

Samprotavimo mokymas

Gerbiamieji kolegos,
dalyvaudama šį aplanką rengusios grupės darbe, pasirinkau sunkokai apibrėžiamą aspektą - kaip samprotavimo mokymą kuo darniau integruoti į kiekvieną pamoką, t. y. dėmesį sutelkiau ne tiek į rezultatą, kiek į procesą. Tikiuosi, kad mano praktikos padiktuoti pastebėjimai, užduotys bei pateikiami pavyzdžiai pravers Jums jei ne tiesiogiai, tai bent kaip paskata kurti savas originalias mokymo metodikas.

Dėkoju nepriklausomiems ekspertams, pateikusiems vertingų pastabų.

Dalia Kubilinskienė

Ruošti mokinius samprotavimo rašiniui – tai dirbti mažiausiai dviem kryptimis:

- mokyti samprotauti;
- mokyti tinkamai kurti tekstą.

Pirma užduotis aiškiai sudėtingesnė, nes tik mokėdamas samprotauti mokinys parašys ir pakankamo lygio rašinį. Ši sąlyga skatina dar labiau stiprinti interpretacinę mokymo kryptį, o reprodukcinė turi išlikti kaip būtinas jos pagrindas.

Tačiau atskirai mokyti samprotauti, o atskirai - kurti reikiamo pobūdžio tekstą tiesiog neracionalu, nes tikėtini tik menki rezultatai, todėl dvi kryptys turi paklusti vienam tikslui – ugdyti mokinio kalbinės komunikacijos gebėjimus.

Nė viena lietuvių kalbos mokymo turinio sritis dėl to neturėtų būti siaurinama - tik akcentai „stumtelėti“ gebėjimų ugdymo pusėn. Be to, mokiniai turi daugiau veikti praktiškai, kad ne tik stiprintų reikiamus įgūdžius, bet ir ugdytųsi pasitikėjimą savimi, atsakomybę už nuomonę ir žodį, integralų mokomųjų dalykų ir pasaulio suvokimą.

Geriausia „draugija“ samprotavimui – teksto suvokimas:

šios dvi užduotys sudaro egzamino visumą;

jos panašios dėl tyrinėjamo ir kuriamo objekto – nedidelės apimties dalykinio teksto;

pagreičiui mokant teksto skaitymo ir rašymo (plačiąja prasme), vieno ir kito dalyko suvokimas savaime stiprėja, kalbinės raiškos dėsningumą pažinimas ir taikymas formuoja sisteminių požiūrį į komunikaciją apskritai; suvokimo užduotyse paprastai pateikiami gerai parašyti, prasmingi ir drauge aktualūs, pažinimą bei kultūrinį akiratį plečiantys tekstai, be to, įvairių žanrų ir įvairios stiliškos, o svarbiausia – jie beveik visada būna samprotaujamojo pobūdžio, todėl puikiai tinka mokyti ir paties samprotavimo esmės;

samprotavimui reikia paskatos – ko nors, kas būtų nevienareikšmiška ir nevienaprasmiška, tik, žinoma, būtinai gyva ir provokuojama, tad šiuolaikinė publicistika jaunas žmones įkvepia kur kas stipriau nei programinė klasika, apie kurią beveik viskas pasakyta vadovėliuose, todėl varžo autoritetu; tačiau ir grožiniai tekstai neturi būti nustumti kaip neparankūs – juos samprotavimo paskatai reikia tikslingai atrinkti;

dalykinių tekstų nedidelė apimtis ir informacinis bei prasminis talpumas leidžia išbandyti daug samprotavimo kryptių, jų pasirinkimo ir realizavimo strategijų, nes, pateikti kaip suvokimo užduotis, jie paprastai atsakymais į klausimus neišsemiami, todėl tinka kaip įvestys samprotavimui.

Dviejų **užduočių gretinimui** praverstų trinarė sistema, kurioje galima horizontaliai judėti abiem kryptimis. Taip patogų jų ryšį atskleisti mokiniams:

- Teksto suvokimo atveju mokinys sąlygiškai susiduria su trim „tekstais“, t.y. nuosekliai pereina nuo vieno prie kito:

Laikytinas nežinomu , kuri reikia ištyrinėti, suprasti ir suvokti, arba mechanizmu , kuri reikia išardyti ir perprasti jo veikimą, kad, vėl jį surinkus, būtų galima naudotis.	Laikytinas tiltu , kuriuo iš nežinojimo, nesupratimo ir nesuvokimo galima lengviau pereiti į žinojimą, supratimą ir suvokimą, arba įrankių rinkiniu , padedančiu tikslingai ir sparčiai tyrinėti mechanizmą.	Laikytinas atsakymu , žinojimo, supratimo ir suvokimo įrodymu , arba instrukcija , kuria vadovaujantis galima pačiam naudotis mechanizmu ir / arba padėti kitam.
--	--	---

Taip aiškinant mokiniams galima vaizdžiai parodyti, kaip, vadovaujantis universaliu (t. y. nuolat praktiškai naudojamu) metodu, įmanoma kontroliuoti savo mąstymo veiklą ir sąmoningai siekti teigiamo rezultato.

Praktinė logika padėtų suvokti tokio veikimo naudą: pirmiausia objektas (autorius tekstas) apžiūrimas išoriškai, paskui peržiūrimi turimi įrankiai (klausimai), apgalvojant, ką su kiekvienu iš jų galima pasiekti, ir galiausiai tyrinėjamas objekto vidus ir veikimas (teksto turinys ir raiška), kol galiausiai parašomas aiškinimas.

Taip veikti galima ir teksto analizės bei interpretacijos atveju, tik vartojant tam tinkamas kategorijas. Jei mokiniai ir grožinio teksto interpretacijai (prisi)taikytų šį modelį, teksto apskritai suvokimas tik pagilėtų, o manipuliavimo bet kokio teksto duomenimis įgūdžiai sustiprėtų, be to, rastųsi daugiau pasitikėjimo savimi, kad įmanoma įveikti visokio pobūdžio tekstus.

- Kurdamas samprotaujamąjį tekstą, mokinys taip pat turi pereiti trinarę tekstų sistemą, tik jau priešinga kryptimi:

Turinio aspektu pakankamai atskleistas ir formos (teksto sandaros ir raiškos) aspektu tinkamai pateiktas požiūris į nurodytą / pasirinktą objektą.	Teksto sandaros, pastraipų rašymo, medžiagos komponavimo reikalavimų žinios ir jų taikymas, stilistinė nuovoka .	Samprotavimo temos (tematikos) ir problemos (problematikos) supratimas , tinkamos medžiagos (argumentų ir kontrargumentų) pasirinkimas bei tvarkymas, pagrindinės minties formulavimas ir prasminių akcentų išdėstymas.
--	---	---

Paprastai tariant, galima mokiniams aiškinti, kad pirmiausia svarbu suvokti, ką reikia „pagaminti“ (*kokio pobūdžio tekstą, apie ką ir koku požiūriu samprotauti*), tada pasirinkti, iš ko geriausiai „gaminti“ (*nuomonė, faktai, dėsniai, pavyzdžiai, paralelės, analogijos, opozicijos, aliuzijos*), paskui susimodeliuoti „gaminį“, kad būtų tinkamas ir malonus naudoti (*pagal žinomus reikalavimus apmesti rašinio planą, pasirinkti tinkamą kalbėjimo toną*); paskiausiai - pagal tą planą „gaminti“, nepametant iš akių galutinio rezultato vizijos ir smarkiai nenukrypstant nuo įprastų technologijų (*etapais pateikti savo minčių tėkmę, nepamirštant, kuria kryptimi ir į kokią tikslą ją numatyta atvesti, ir sutvirtinant jos kelią turima faktine medžiaga*).

Labiausiai ir mokiniui, ir mokytojui, ir vertintojui jaustis lygiaverčiais partneriais padėtų vertinimo kriterijų žinojimas ir mokėjimas tinkamai jais naudotis.

Galima kartą ar daug kartų mokiniams paaiškinti, už ką ir kaip vertinami rašiniai, bet galima ir duoti mokiniams vertinimo lentelių kopijas, o savo vertinimus po kiekvienu rašiniu pateikti taškais pagal kriterijus; dar geriau į sąsiuvinį įsegti vertinimo lentelę ir kiekvieno rašinio vertinimo taškus pagal kriterijus rašyti eilutė po eilutės, kad mokinys galėtų matyti, kokius

rezultatus duoda jo pastangos, ką reikia geriau išmokti ar kitaip daryti, - toks sąmoningas savo mintijimo ir rašymo kontroliavimas dalykinio rašymo požiūriu labai pageidautinas, nes skatina mokinius laikytis „žaidimo“ taisyklių, disciplinuoja mąstymą ir raišką, bet nevaržo kūrybingumą.

Mokymas samprotauti panaudojant visas turinio sritis

- Mokymas(is) samprotauti - be jokių mokytojų ir mokinių pastangų, vien įvedus naują egzamino užduotį - įgyja ir vertę, ir paskatą.
- Iki šiol daugiausia samprotavimo kryptimi pažengta rengiant mokinius viešajam kalbėjimui ir kalbėjimo įskaitai, todėl ta patirtis turi būti apmąstyta ir nukreipta bei tinkamai pritaikyta mokyti rašyti samprotaujamaį rašinį.
- Reikėtų laikytis nuostatos *ne vietoje ko* mokyti samprotavimo, bet *kokiais būdais ir formomis* siekti šio tikslo.
- Daugelį lietuvių kalbos ugdymo turinio dalykų mokiniai traktuoja kaip nereikalingą teoriją, nes dažniausiai neišmoksta jų praktiškai taikyti. Pravartu įdėti daugiau pastangų, kad ši ydinga nuostata nyktų.

Literatūros teorija (žinios apie literatūros rūšis, žanrus, tipus; kūrinio kompoziciją, teksto elementus, arba figūras; stilistines figūras ir pan.). Mokiniai neišmoksta tinkamai įvairiuose kontekstuose vartoti sąvokų ir terminų, todėl jie lieka beverčiai ir beprasmiai.

Mokyti samprotauti galima ir mokant literatūros teorijos: pavyzdžiui, įtvirtinant žinias apie literatūros rūšį ar apžvelgiant pagrindinėje mokykloje išeitą kursą, užuot klausinėjus apibrėžimų, atskirų rūšių ar žanrų bruožų, galima užduoti parašyti neilgą samprotavimą, taip mokant elementarios informacijos pateikimo ir pagrindimo tvarkos bei skatinant mokinius teoriją sieti su skaitytojo patirtimi.

Užduotis

Rišliu tekstu (150 – 200 žodžių) glaustai apibūdinkite epinę literatūrą, remdamiesi žiniomis apie epinio kūrinio bruožus ir epikos raidą. Argumentuokite klasėje nagrinėtų ar savarankiškai skaitytų kūrinių pavyzdžiais, atskleiskite savo santykį su tokia literatūra.

Reikalavimai: glaustai aptarti epinių kūrinių turinį, formą, apimtį, pagrindinius teksto elementus, svarbiausius raidos bruožus, kaip suvokia epinės literatūros paskirtį, iliustruoti tinkamais pavyzdžiais; paisyti pastraipos sandaros (teiginys –jo pagrindimas (argumentai) – apibendrinimas / išvada) reikalavimų.

Tokią užduotį geriausia skirti namų darbams, kad mokiniai galėtų naudotis reikiamaiais šaltiniais. Klasėje garsiai perskaityti ir aptarti 5 – 6 darbai (vienas gero darbo pavyzdys pateiktas žemiau), pakankamai atgaivina ir susistemina mokinių žinias, moko jas taikyti siejant su praktine patirtimi, ugdo gebėjimą reikšti mintis nuosekliai ir argumentuotai bei pasirinkti tinkamą kalbinę raišką.

Pavyzdys

Epinė literatūra - tai pasakojamojo pobūdžio kūriniai. Jie pasakoja apie „tikrą“, tik rašytojo savaip matomą ar perkurtą, gyvenimą. Dažniausiai jie parašyti proziškai, bet gali būti ir eiliuoti, ypač jei sukurti iki modernųjų laikų, kai meno kalba dėl artimumo sakralinei, kitaip nei paprastas kalbėjimas, turėjo būti apvalyta nuo buitiskumo. Tokios tradicijos laikėsi Homeras, kurdamas poemas, ji tęsiama viduramžių tautiniuose epuose, riterių romanuose ir pan. Nors kartais epiniuose kūrinuose, paprastai modernųjų autorių, istoriją „užčiuopti“ sunku, galiausiai vis tiek suvokiame, kaip vyksta veiksmas nuo pradžios iki pabaigos, nes ją patys mintyse galime sudėstyti chronologine tvarka, taip atkurdami svarbiausią epo elementą – fabulą, konkrečiame kūrinyje įkūnytą siužetu. Tokių skaitytojo pastangų reikalauja, pavyzdžiui, A. Škėmos romanas „Balta drobulė“, bet net ir jo sudėtingame audinyje galima išskirti kitus, būtinus epiniam kūriniai, elementus: pasakotojo figūrą, veikėjus, veiksmą ir visas jo aplinkybes. Net jei kūrinys trumputis, bet jame randame šiuos elementus ir bent mini istoriją - tai epinis kūrinys. Skaitytojo patirtis leidžia teigti, kad papasakoti galima apie viską, o epika geriausiai tenkina žmogaus norą sužinoti apie save vis naują istoriją ir taip nugyventi daugybę gyvenimų.

(176 žodžiai)

Teorinių žinių įtvirtinimą dar sėkmingiau galima paversti samprotavimu, konkretų kūrinį apibūdinant teksto pobūdžio požiūriu. Aptardami klasėje jau nagrinėtą tekstą, mokiniai turi analizės duomenis apibendrinti, susieti su literatūros teorijos žiniomis ir padaryti išvadas (žemiau pateikiamas pavyzdys). Literatūros rūšies, žanro ir tipo, teksto formos bei kalbinės raiškos apibūdinimas gali būti pavyzdys, kiek informacijos pakanka, kad patikimai būtų atskleista dalyko visuma. Klasėje aptariant darbus būtina pabrėžti, kurie iš jų atitinka pakankamumo reikalavimą, kokie argumentai būtini, kurie tik pageidautini. Taip mokiniai formuojasi įgūdį išsiaiškinti, kiek yra aptariamo dalyko aspektų, kiek medžiagos reikia teiginiui pagrįsti.

Užduotis

Aptardami lyrikai būdingus bruožus pagrįskite, kad Maironio eilėraštis „Troškimai“ yra lyrikos kūrinys (teksto apimtis 150 – 200 žodžiu).

Reikalavimai: glaustai ir argumentuotai aptarti eilėraščio žanrą ir tipą, turinio, formos ir raiškos aspektus, atskleisti, kaip suvokia lyrikos kūrinio paskirtį; paisyti pastraipos sandaros reikalavimų.

Pavyzdys

Maironio „Troškimai“ yra lyrikos kūrinys, nes ir forma, ir turiniu atitinka lyrikai būdingus požymius. Svarbiausia, kad „Troškimuose“ atskleisti išgyvenimai, t. y. žmogaus vidinis, nematomas, pasaulis: mintys, jausmai, prisiminimai, nuojautos, viltys, svajonės ir pan. Kalbinė raiška taip pat ypatinga: eiliuota ir rimuota kalba kūriniai teikia muzikalumo, padeda išreikšti didelę dvasinę įtampą. Eilėraščio forma - 14 eilučių, sudėliotų į du ketureilius ir du trieilius, - kompozicija, būdinga lyrikos

žanrui sonetui. Be to, sonetas – filosofinio pobūdžio, labiau minties nei jausmo eilėraštis, o „Troškimuose“ kaip tik ir vaizduojami su žmogaus pasaulėjauta ir būties kokybe susiję dalykai – jo išgyvenamas nerimas ir ypatingumo, kaip romantinio idealo, ilgesys. Nei tikros, su gyvenimo faktais susijusios istorijos, būdingos epui, nei veiksmo, dramos kūrinio pagrindo, čia nėra su žiburiu nerasi – juos pakeitęs lyrinis vyksmas. Poetinė raiška (tropai, retorinės figūros), padedanti matyti vaizdus ir per juos atpažinti eilėraščio žmogaus problemas bei siekius, taip pat liudija čia esant lyriką. Paprastai lyrikos kūrinys forma ir turinys pasiekia tokią dermę, kad tampa lyg kažkuo daugiau, nei atskiros sudedamosios dalys leidžia tikėtis. Maironio eilėraštis „Troškimai“ suteikia galimybę pajusti kaip tik tokios dermės stebuklą, atpažinti jame savo patirtį ir kūrinį išgyventi su jauduliu bei estetiniu pasigėrėjimu.

(181 žodis)

Teorinių žinių praktinio taikymo ir rišlaus dalykinio kalbėjimo / rašymo siejimas, sukuriant pakankamai nuoseklų ir įtikinamą teksto fragmentą, įtikina mokinius, kad viskas, kas išmokta kaip teorija, gali būti panaudota savo supratimui formuoti ir atskleisti, kad nebūtina ir net netikslinga teoriją kalti vadovėliniais žodžiais, - daug prasmingiau ir naudingiau surasti savą raišką jai išdėstyti. Kai mokinys tampa pajėgus paprastai ir aiškiai pateikti teorines žinias, tikėtina, kad jas galės taikyti bei panaudoti ir sudėtingesnėms užduotims atlikti.

Tokių užduočių galima skirti namų darbams, kiekvienam mokiniui ar mokinių grupei nurodant konkretų kūrinį ir teorinę medžiagą, kuria galima remtis.

Literatūros istorija (epochų, krypčių ir srovių, joms būdingų pasaulėžiūrinių bei estetinių nuostatų) ir jos ryšys su istorija apskritai bei su įvairių meno šakų istorija; mokiniams stinga suvokimo, kokias gyvenimo realijas ar net konkrečius faktus atspindi nagrinėjamų grožinių kūrinių siužetai ir personažai.

Galima siūlyti konkrečius kūrinio ar jo epizodo turinį susieti su istoriniu įvykiu, parašyti samprotavimą apie literatūrinio personažo aplinką, moralines nuostatas ir pan., susieti du – grožinio kūrinio ir istorijos vadovėlio – puslapius (bent vieną jų reikėtų nurodyti), pateiktą tekstą priskirti kuriai nors iš jau aptartų literatūros krypčių ir pan. Tokioms užduotims mokytojas turi pasiruošti nemažai tekstų fragmentų, bet ilgainiui jų „bankas“ prisipildys ir net leis geriau individualizuoti mokymą. Pavyzdžiui, mokiniams, giliau besidomintiems istorija, pasiūlyti samprotauti apie veikėją jo aplinkos istorinių įvykių kontekste, besidomintiems technika – kokia veikėjai naudojasi ar nesinaudoja ir kodėl, daug skaitantiesiems – ką galėjo būti skaitęs kūrinio personažas ir kokią patyręs įtaką, ir pan.

Stilistika (mokiniai neišmoksta pagal teoriškai nusakytus požymius praktiškai įvardyti ar apibūdinti konkrečių tekstų funkcinio stiliaus požiūriu, neskiria meninio stiliaus kūrinių žanrų nuo kitų funkcinių stilių žanrų; dar sunkiau sekasi kurti nurodyto pobūdžio tekstus patiems).

Kad geriau išmoktų stilistiką, naudinga užduoti parašyti, ar pateiktas teksto fragmentas atitinka vieno iš kelių nurodytų funkcinių stilių visus reikalavimus; galima

prašyti suformuluoti hipotezę ir ją patvirtinti arba paneigti teksto duomenimis; pasamprotauti, kokią funkciją pateiktame tekste atlieka viena ar kelios stilistinės, retorinės figūros, kokie požymiai tekstą leidžia priskirti vienam iš funkcinio (dalykinio) stiliaus žanrų. Tikrinant, kaip mokiniai užduotį atliko, nereikia išklaustyti visų samprotavimų, pakanka po vieną iš visų pateiktų variantų, kad mokiniai išgirstų ir palygintų patys, kaip yra parašę. Tai ugdytų ir stiliaus nuovoką. (Daugiau – žemiau pateikto pavyzdžio aptarime.)

Nagrinddami grožinius kūrinius, mokiniai galėtų išbandyti, koku tonu galima nuspalvinti savo samprotavimą, kaip pasiekti, kad skaitytojui jis neatrodytų per saldus, per aštrus ar per sausas. Pavyzdžiui, skaitant Maironio satyras, paprastai apžvelgiamos komizmo formos, todėl galima siūlyti pasamprotauti apie kurią nors satyrą skirtingu tonu – neutraliai ir ironiškai parašyti po pastraipą (mokiniai turėtų rinktis – žemiau pateikiamas pasirinkusiojo ironišką toną darbo pavyzdys) apie Maironio satyros aktualumą šiandien.

Pavyzdys

Ironiškas tonas

Maironio satyra „Spjauki, drauguži, į viską!“ šiandien gerokai aktualesnė nei tada, kai buvo parašyta, jau vien dėl to, kad sulaukė aiškaus atsako iš adresato. Vos ne šimtą metų tylėję, matyt, ne spjaudę, bet garbinę ir dauginę visokius žibančius daiktus anie lietuvičiai aiškiai parodė, kad nenori klausyti savo klasiko. O štai šiuolaikiniai atsiliepė, net uždainavo: „Spjaudau sau ir gaudau...“. Tiesa, Maironis gaudyti neskatinio, bet juk lietuviai tobulėjo visą šimtmetį! Gretos goduolių, kurie didžiąją dalį lietuvių poezijos tėvo kūrinių mokėjo atmintinai ir giedojo su ašara akyje ir balse, retėjo, daugėjo kukliai pasitenkinančiųjų pirmu posmeliu, kai kurie net nukrypo į asketizmą ir jau išsiverčia su pirma eilute. Todėl nenuostabu, kad taip giliai supranta didžiojo dainiaus užuominą ir taip tiksliai – netgi poetiškai – atsiliepia į jo raginimą. Jaunoji Lietuva, išpažįstanti „dzin“ filosofiją, garsiai raportuoja apie savo abejingumą viskam, taip pralenkdama maksimalistinę Maironio svajonę būti abejingiems tik turtui, patogumams, malonumams. Maža to, jaunieji praneša sukūrę naują lietuvi (,..toks jau mano būdas...“) – dar neapsiplunksnavusį, bet jau prilygstantį moderniai autonomiškai sistemai, pačiai sau pakankamai ir sklandžiai veikiančiai. O kas būtų nutikę, jei, įsijautę ir perskaitę visą satyrą, būtų išėję „plėsti dirvonus plačius“? O jei būtų prisikasę iki soneto „Troškimai“ ir į retorinį klausimą „Ko gi trokšti, nesoti dvasia?“ būtų atsakę veiksmu, pvz., užtroškinę? Argi skambėtų Lietuvos eteryje didįjį tautos žmogų primenantis žodis?

Grožinio kūrinio paskatintas samprotavimas, per pratybas argumentuojamas daugiausia paties kūrinio medžiaga, padeda mokiniams suprasti, kokių svarių argumentų teikia literatūra.

Teksto lingvistika (mokiniai nepakankamai suvokia, juolab sunkiai patys rašo tinkamos sandaros tekstą ar atskiras jo dalis).

Visi mokinių rašomi tekstai (bent jau tie, kurie klasėje skaitomi) turėtų būti aptarti ir šiais požiūriais, akcentuojant, kaip pašalinti trūkumus (daugiau – skirsnyje apie pastraipą). O tinkamai „suręstų“ pastraipų ir tekstų turėti atsargoje tiesiog būtina.

Geriau, kad pavyzdžiai būtų ne iš vadovėlių. Derėtų akivaizdžiais pavyzdžiais iš dabartinių viešųjų tekstų iliustruoti, kad raštu atskleidami savo požiūrį žmonės natūraliai laikosi teksto sandaros taisyklių, todėl tekstai tampa aiškūs ir įtaigūs. Išanalizavę pateikto teksto baigtinės dalies, pvz., pastraipos teminio ir apibendrinamojo sakinių tarpusavio dermę, suskirstę kitus pastraipos sakinius į teiginį paremiančiuosius ir jam prieštaraujančiuosius, mokiniai geriau suvoktų tų sakinių skirtybes ir turinio, ir formos požiūriu, turėtų tinkamų raiškos modelių (žemiau pateikiamas tokios analizės pavyzdys). Gretinant ir analizuojant teksto įžanginę ir baigiamąją pastraipas, galima aptarti, kaip sukuriama jų dermė; gretinant dėstymo pastraipų teminius sakinius, paaiškėja, kiek ir kokių aptariamo dalyko aspektų pateikia autorius, kaip skleidžiama pagrindinė mintis, ir t. t. „Daiktinis įrodymas“ dažnai daug paveikesnis už teorinius išvedžiojimus.

Pavyzdys

Net mokinukas žino, kad rengiantis viešajai kalbai būtina pasitikrinti savo kalbos taisyklingumą, ypač kirčiavimą. Užsienio kalbų klaidas tikrinamės, o lietuvių mokame tobulai? O gal tik per daug gerai apie save galvojame? Kur dingio visų drąsa per Nacionalinį diktantą? Baisu buvo pažvelgti į savo tikrąjį kalbinį veidą? Veikiausiai daugeliui iš mūsų, pasak Vilniaus pedagoginio universiteto (VPU) profesoriaus L. Degėsio, ideali ramybės būseną yra nežinojimas, kad dar daug ko nemoki, ir nesistengimas sužinoti. O kai nieko nežinai, tai nežinai, kad nežinai – ir ramu.

(Tadas Varpučinskas)

Mokant argumentuoti svarbu mokiniams pateikti tinkamo ir netinkamo argumentavimo pavyzdžių, juos lyginant atskleisti, kad turimi faktai, duomenys, įtraukti į autoriaus mintijimą, padaro jį svaresnį, o tiesiog surašyti paeiliui, niekaip jų pagrindu nesamprotaujant, praranda dalį savo įtaigumo ar net visai jo netenka.

Aukščiau pateiktos pastraipos nagrinėjimą galima tęsti, aiškinantis, kokią medžiagą autorius pasitelkia samprotavimui, įvertinant ir suskirstant ją į teiginį paremiančią ir jam prieštaraujančią. Išeitų:

Teiginys (teminis sakinyš): Mokykloje jaunimui diegiama nuostata stengtis viešumoje kalbėti taisyklingai, kad parodytų gerą išsilavinimo lygį.

Argumentas: Svetimų kalbų atžvilgiu taisyklingo viešojo kalbėjimo nuostatos paprastai daugelis laikosi ir vėliau, nes jaučiasi pakankamai jų nemoką.

Kontrargumentas: Gimtosios kalbos atžvilgiu taisyklingo viešojo kalbėjimo nuostatos daugelis atsisako, nors ir jos tobulai nemoka.

Argumentas: Tai, kad nedaug žmonių išdrįso rašyti Nacionalinį diktantą, rodo, jog dauguma lietuvių suvokia, koks iš tikrųjų turi būti kalbinio išprusimo lygis.

Kontrargumentas: Nepaisydami tokio suvokimo, jie vengia akivaizdžiai įsitikinti, jog pakankamo lygio nėra pasiekę, ir išgyventi nesmagumo ar gėdos.

Argumentas: VPU profesorius L. Degėsis atsainų į požiūrį į savo išprusimą aiškina intelektiniu tingumu, sukuriančiu patogumo ir saugumo jauseną.

Apibendrinimas: Atsisakydamas kritinio požiūrio į savo išprusimą vien dėl to, kad gerai jaustūsi, žmogus iš savęs atima paskatą tobulėti.

Palyginę autoriaus samprotavimo ir argumentavimui pasitelktos medžiagos stilistiką, mokiniai geriau suvokia, kaip samprotaujama turimos medžiagos pagrindu. Be to, galima panagrinti, ką teksto įtaigumui teikia retorinių figūrų naudojimas, kaip sklandžiai į savą tekstą įterpti kitų žmonių mintis, koki efektą sukuria netiesioginis sakymas (čia - kalambūras). Galima užduoti savaip perrašyti pateiktą pastraipą, panaudojant kitus argumentus arba pakeičiant sakymo poziciją, toną ir pan.

Teksto skaitymas ir suvokimas (mokiniai mažai paiso teksto lygmenų hierarchijos, sunkiai formuluoja teksto temą, problemą bei pagrindinę mintį ir pan.).

Tiek nagrinėjant, tiek rašant tekstus, paranku sudarinėti loginio lygmens trinarę visumą (tema – problema – pagrindinė mintis), kad mokiniai suvoktų, iš ko kyla ir kaip sukuriama jų dermė, be to, sudaroma nuosekliai kiekvienam teksto fragmentui, ta visuma padėtų įtvirtinti įgūdį kiekvieną jų formuluoti tinkamo turinio ir formos sakiniu, padėtų atrasti bent kelis formuluočių variantus. Tokios manipuliacijos įpratintų mokinius kiekvieną nagrinėjamą ar rašomą tekstą (panašiai kaip aukščiau pateiktame pavyzdyje) patiems aiškintis per temas, problemas bei pagrindinės minties kategorijas, o tai savo ruožtu padėtų rašant visą rašinį nemukrypti nuo temos, pagrindinę mintį išskaidyti į kelis teiginius, sudėlioti prasminius akcentus. Pravartu, pateikus nagrinėti vieną pastraipą, prašyti sukurti jos mintį tęsiančią antrą, tik jau išryškinančią kitą temos aspektą; pateiktosios pastraipos teiginiui parašyti dar du, plėtojančius tą pačią temą.

Teksto analizė bei interpretacija (mokiniai nenoriai taiko arba visai netaiko įvairių manipuliavimo teksto duomenimis būdų, neįgunda kelti hipotezių ir jų tikrinti, dažnai sąmoningai nežino, ko ir kodėl ieškoti tekste, kaip apibendrinti analizės duomenis ir kaip juos interpretuoti konkrečiame kontekste ir pan.).

Iš klasėje nagrinėjamo grožinio teksto / epizodo galima kaskart išskirti vieną teksto elementą, surinkti iš teksto visus duomenis apie jį ir išbandyti (tarkime, grupėmis), kuris analizės veiksmas (pvz., gretinimas, lyginimas, grupavimas ir pan.) būtų tinkamiausias, tada aprašyti patį veiksmą ir jo rezultatą (kas paaiškėjo, kokia išryškėjo tendencija) ir padaryti išvadą (pvz., ką jis atskleidžia apie žmogų – konkretų personažą ir žmogų apskritai – epizodo / viso kūrinio / istorinio laiko kontekste). Galima „pažaisti“ žodžių formomis, aprašant, kokių reikšmių jiems suteikia konkretūs darybiniai elementai, kaip tai keičia viso pasakymo prasmę ir pan.

Nuolatinis nedidelių tekstų rašymas ugdo analitinius bei interpretacinius gebėjimus, moko tvarkyti duomenis ir juos aiškiai pateikti, atskleidžia pagrįsto ir nepagrįsto interpretavimo skirtumus, lavina kalbinę nuojautą.

Pavyzdys

Analizuodami ir interpretuodami Maironio eilėrašį „Išnyksiu kaip dūmas“ mokiniai nesunkiai suranda ugnies motyvą, tačiau suvokti, o juolab pagrįstai

atskleisti filosofinio kūrinio prasmę jiems gana sunku. Kaip galimybę patiems surasti atsakymą galima siūlyti samprotavimo užduotį, drauge mokant ir analogijos metodo naudojimo informacijai gauti. Kad susitelktų į tarsi atsietą į nuo kūrinio, bet konkretumo neprarandantį samprotavimą, galima pasiūlyti rašyti apie žodžius „kūrenimas“ ir „kūryba“ pagal įvestį, kuriai tinkamą „auksinę mintį“ nesunku rasti: „Nusakykite žodžių reikšmes ir išvaduosite pasaulį iš pusės jo paklydimų“ (R. Dekartas).

Samprotaudami apie kūrenimą, mokiniai turi remtis ir praktine patirtimi, ir gamtos mokslų žiniomis apie degimo procesą (aptariant tekstus būtina pabrėžti kalbos dalykiškumo aspektą, apvalyti samprotavimą nuo nebūtinų detalizavimo, jei mokiniai, įsivaizduodami, kaip kūrena laužą, įsileidžia į aprašinėjimą).

Daugelis kūrenimo rezultatai paprastai pateikia kaip niekinį (išsisklaido dūmai, o vėjas išblaško pelenus), nes išleidžia iš akių žmogaus veiklai būdingą tikslingumą, bet kai kurie mokiniai atskleidžia gautą naudą (kol ugnis dega, galima sušilti, išsivirti valgi, o šviesa leidžia ką nors perskaityti), taigi kūrenimas teikia ir fizinį, ir dvasinį peną, kitaip tariant, pakinta ne tik kuras, bet ir žmogaus kokybė (visais požiūriais gyvesnis / sotesnis).

Padariusieji nepakankamą išvadą vis dėlto kūrybos procesą dažniausiai gerai susieja su intensyviu kūrėjo „degimu“, randa daugelį analogijos elementų, bet toliau daro logikos klaidą ir kūrėjo mirtį traktuoja kaip jo veiklos beprasmybės įrodymą. Tie, kurie fizinį procesą aptarė išsamiau, pagal analogiją atranda ir kūrybos jau be paties kūrėjo skleidžiamą šviesą ir šilumą kitiems žmonėms. Taip, dalydamiesi savo samprotavimais, mokiniai padeda vieni kitiems (ir trūkumais, ir privalumais), bet, svarbiausia, mokosi mintijimo, būdu, kaip remiantis tuo, kas žinoma, „pasigaminti“ naują žinojimą. Kurti analogijas rašant samprotavimą labai naudinga, todėl būtina šito mokyti, ir geriausia tai daryti mokomosios medžiagos pagrindu, tik būtinai kuo nors suintrigavus.

Aptarus samprotavimus galima grįžti prie Maironio eilėraščio ir išlukštenti jo paskutinių eilučių metaforą („...ir svajota sapnuota / Išblyško kaip ryto aušra!“). Kai mokiniai dar papildomai aptaria, kad, kai išblyšksta aušra, ateina šviesi diena, jiems tampa lengva susieti ugnies degimo teigiamas pasekmes su kūrybos (kūrinių) poveikiu skaitytojams: žmonės, įkvėpti kūrinio idėjų, jas įkūnija, ir menininko pastangos pagerina pasaulį / gyvenimą kitiems.

Taip, panaudojant kūrinio analizės, samprotavimo rašymo bei interpretacijos dermę, galima padėti mokiniams pasiekti net filosofinio kūrinio prasmę. Be to, laiko sąnaudos, jei mokiniai ruošiasi abiejų tipų – interpretacijos ir samprotavimo – rašiniams, nebeatrodo tokios didelės.

Apskritai prasmingiau aptarti mažiau kūrinių, bet išsamiai ir ugdant įvairius gebėjimus, nei daugiau, bet fragmentiškai, dažnai tiesiog be paaiškinimo pateikiant savo interpretacijas.

Išsamiai klasėje aptarto sudėtingesnio kūrinio interpretacijos rašymo vengti nereikėtų, nes mokiniai turi galimybę pabandyti sukurti tekstą kaip tik tada, kai yra visiškai pasirengę, todėl kitą kūrinį interpretuodami savarankiškai jau turės galvoje tokios veiklos etapiškumo modelį. Be to, suvoks, kad samprotavimas interpretuojant labai pageidautinas.

Geriausia teksto kūrimo mokyti labai neakcentuojant galutinio jo rezultato – viso diskusinio rašinio, kad mokinių nebaugintų didelė užduoties apimtis ir sudėtingumas. Tokia forma savo įgūdžius ir pasiekimus mokinys turėtų pasitikrinti (ir mokytojas patikrinti) 2 – 4 kartus per metus, taigi per dvejus paskutinius mokslo

metus būtų rašomi 4 – 6 samprotaujiamieji rašiniai, ir mokiniams visumos samprata bei vaizdas tikrai susiklostytų be jokio forsavimo. Kiti, jau įprastiniai, rašiniai – grožinio teksto interpretacijos (3 – 5 per metus) samprotaujamąjį svariai paremtų teksto sandaros bei raiškos aspektais. Pridėkime dar viešojo kalbėjimo mokymą, kai galima akcentuoti medžiagos rinkimo, tvarkymo, pateikimo reikalavimus, ir visumos ratas bus uždarytas.

Į „tarpus“ tarp rašinių rašymo - įvairioms rašymo technikoms mokyti ir, svarbiausia, įgūdžiams formuoti, gebėjimams tobulinti - galima pasitelkti **pastraipą** – mažą tekstą, dėl apimties, nedidelių laiko sąnaudų ir įvairios medžiagos panaudojimo galimybių itin patogų teksto fragmentą. Pastraipa turi – traktuojant nedogmatiškai – visas rišlaus teksto ypatybes, todėl labai tinkama kaip kasdienio darbo „molis“, nuolat minkomas, formuojamas ir tobulinamas.

Nereikėtų baimintis, kad pastraipų šūsnyš kasdien guls ant mokytojo stalo, atvirkščiai, ši „produktą“ turėtų ir „gaminti“, ir „vartoti“ tik patys mokiniai. Jos, jau parašytos, gali būti po kelias perskaitytos klasėje, susikeitus poromis nagrinėjamos vienu ar keliais požiūriais, transformuojamos į schemas arba pagal jas kuriamos. Viena kitą schemą (tokį ruošinuką su nuorodomis, kur kas turi būti įrašyta, kokios jungtys ar skirtys realizuotos) pradžioje turėtų parengti mokytojas, o vėliau tai galėtų būti užduotys mokiniams, kurias jie patys ruošų vieni kitiems, patys ir atliktų. Tai labai tinkamas būdas mokyti teksto turinio ir formos dermės.

Mokymas rašyti pastraipą turi šių privalumų:

- Formuoja samprotavimo, kaip baigtinės mintijimo atkarpos, suvokimą.
- Įtvirtina loginę – semantinę pastraipos struktūrą (teiginys – pagrindimas – apibendrinimas).
- Moko pasirinkti mintijimo kryptį, ugdo indukcinis ir dedukcinis mąstymo įgūdžius, moko juos skirti ir nepainioti.
- Moko rinkti ir grupuoti argumentus bei kontrargumentus.
- Moko atkreipti dėmesį į argumentų svarumą ir pasirinkti tinkamiausius.
- Moko atmesti silpnus argumentus.
- Skatina pakankamo pagrindimo nuostatą.
- Atskleidžia skirtingų požiūrių buvimo galimybę.
- Skatina sąmoningą pozicijos pasirinkimą.
- Leidžia greitai įvertinti teksto dalies sandaros privalumus ir trūkumus.
- Skatina redaguoti savo tekstą.

Galima samprotavimo segmentą – pastraipą grafiškai išreikšti schema:

⇒ + - + + ⇔ (arba ⇒ - + + ⇔)

- ⇒ teminis sakinyš (teiginys);
- + argumentai;
- kontrargumentai;
- ⇔ apibendrinamasis sakinyš.

Kadangi pastraipa laikytina baigtiniu rišliu tekstu, tai suvokimas ir įgūdžiai, įgyti mokantis ją rašyti, gali būti puikus pagrindas kuriant visą rašinį.

Ne laikas per egzaminą ar kontrolinį darbą kurti originalų samprotavimą – streso ir atsakomybės našta dažnam neleidžia laisvai mąstyti, „džiazuoti“ pasiūlyta tema, apskritai kūrybingai dirbti. Tačiau, net ir jaučiant psichologinę įtampą, visiškai įmanoma, net lengva prisiminti buvusių apmąstymus bei samprotavimo patirtį ir juos panaudoti racionaliai, t. y. kurti tekstą paisant jau žinomų, įprastų reikalavimų, tik nauja tema. Čia geriausiai gali padėti jau turimas samprotavimų „bankas“, ypač jame sudėlioti, dažnai jau surūšiuoti argumentai ir kontrargumentai.

Pastraipų rašymas ir jų skaitymas garsiai klasėje naudingas kiekvienam mokiniui asmeniškai ir visiems kartu. Pristatydami savo darbus viena tema mokiniai būtinai pateiks net kelias teiginių formuluotes, praktiškai parodydami, kad kiekvienas žmogus gali pasirinkti jam įdomų temos aspektą ar požiūrį; kiekvieno mokinio pasitelkti argumentai taps žinomi visiems, bus įvertinti svarumo požiūriu ir galbūt atmesti kaip netinkami, bet vietoje jų bus galimybė pasitelkti kito mokinio pasiūlytuosius ir pan. Svarbiausia, kad visa mokinių pateikta medžiaga būtų įvertinta tiek pačių mokinių, tiek – ir būtinai paaiškinant kodėl – mokytojo. Vieną kartą pateikti, bet nepanaudoti argumentai gali „keliauti“ iš temos į temą, kol bus pripažinti svariais ir panaudoti.

Balsiai skaitydami savo tekstą ir patys autoriai, ir klausytojai labai jautriai reaguoja į raiškos trūkumus, nes jie rėžia klausą, painioja mintį, ardo sakymo nuoseklumą ir sunkina supratimą. Paprastai autorius jau skaitydamas nori šias ydas šalinti, o baigęs gali pasakyti ryškiausius trūkumus. Todėl garsinį savo tekstų skaitymą reikia visaip skatinti, mokyti, kai nėra sąlygų skaityti balsiai, tai daryti „vidiniu balsu“. Įgimtas kalbos jausmas – geriausias stilisto ir redaktoriaus pagalbininkas, ypač kai viskas veikia „viename asmenyje“.

Mokytojo galioje parodyti ir įrodyti, kad samprotavimas įmanomas ir prieinamas visiems, iš esmės skiriasi tik rezultatas: daugiau žinantis ir suprantantis, be to, savo žinias ir patirtį linkęs nuolat apmąstyti, samprotaus pagrįstai, giliau ir įtikinamiau nei tas, kuris žino mažiau ir nesivargina refleksijomis. Bet galima suteikti ir papildomų žinių apie veiksmingą mokymąsi, kad norintieji ir pajėgiantieji jomis sąmoningai naudotųsi. Tokios žinios galėtų būti **kritinio** (vertinamojo) **mąstymo**, kaip **įgūdžio**, padedančio sėkmingai veikti kintančiame pasaulyje, įgijimas ir tobulinimas. Pakaktų klasei pateikti pažintinės veiklos schemą ir išnagrinėti keletą pavyzdžių, ir ne vienas mokinys jausis tvirčiau, „nejstrigs“ atlikdamas įvairias užduotis, nes žinos, ko galima imtis susidūrus su problema.

Kritinio mąstymo ugdymo(si) schema

Parengiamasis etapas – **žadinimas ir į(si)traukimas:**

- pradėti mąstyti kalbama tema;
- prisiminti turėtą informaciją;
- ją pasitikrinti ir įvertinti;
- susidomėti tema ir nusistatyti tikslus;

- apriboti išankstinį subjektyvų požiūrį į naujas žinias, idėjas.

Veiklos etapas - **prasmės suvokimas:**

palaikyti susidomėjimą, dėmesį;

modeliuoti ir kontroliuoti suvokimą;

(naudoti įvairius šaltinius, darbo metodus ir formas informacijai gauti, užduoti tinkamus klausimus, kelti hipotezes ir tikrinti jas argumentais, iš turimų ir ieškomų duomenų sudarinėti alternatyvas, analogijas, naudotis intuicija, sąmoningai rinktis, pagrįstai formuoti savo nuomonę, ją derinti su nauju žinojimu ir / ar koreguoti, atrasti, kas nauja paaiškėjo ar buvo sukurta ieškant prasmės, suformuluoti išvadas).

Apmąstymo (refleksijos) etapas – **naujo pažinimo siejimas su buvusiu/turėtu:**

- **interpretuoti**, t. y. rasti tinkamiausią suvokto dalyko paaiškinimo būdą;
- išplėsti suvoktą prasmę į naujas sritis;
- plėtoti idėjų, sąvokų turinį;
- taikyti naują pažinimą ir suvokti jo teikiamas galimybes.

Labai svarbu pažadinti mokinių troškimą suvokti pasaulį iš esmės. Persisotinimas menkaverte informacija tokį, rodos, natūralų norą slopina, nes sukelia visažinystės iliuziją. Iliuziją reikėtų griauti ne mokytojo autoritetu, bet ugdant analitinį bei kritinį mąstymą. Jei iliuzijos monolite atsivers spragos, jas padės užpildyti patikimesnių žinių ir suvokimo troškimas. Tenkinant jį gerą paskatą teikia ir samprotavimo mokymas(is).

Kritinio mąstymo suvokimą galima įtvirtinti nagrinėjant parankius grožinius ir negrožinius tekstus, pvz., R. Granausko apysakos „Gyvenimas po klevu“ epizodą:

<...>

Dabar iki pat naujosios gyvenvietės nebus daugiau pakely nė vieno medžio, nė vieno krūmo, tik lygūs plačiausi laukai iš abiejų pusių: vieni – papilkavę nuo pernykščių ražienų, kiti – juodi, tretį – jau švelniai žaliuojantys rugio želmeniu. Tik tas žalumas ir tepaglostys akį. Bet praeisi pro jį – ir vėl pūsti laukai, virš kurių nei pempės balso, nei vyturio giesmės. Ne, vyturiai jau turėtų būti parlėkę. Ji stabtelėjo, kad jos pačios kojų šlepsėjimas netrukdytų klausytis, atsmaukė nuo dešinėsios ausies skarelės kraštą. Ne, dešinėj pusėj jokio balso. Atsmaukė nuo kairiosios – ta pati tyla. Kaip gali būti tokia tyla virš pavasario žemės?

Šį metą ji dar negirdėjo varnėno. Gal jau pradeda kurtėti? Ne, nepradeda. Kodėl girdi, kai kelnėtoji višta, eidama dėti, sako „ko ko ko!..“ Varnėnas juk dar garsiau švilpia. Ir žadintuvo tiksėjimą girdi, ir savo alsavimą, ir vėjo užavimą klevo šakose – viską. Ir apyžlibė dar nėra. O varnėno ji neišgirs, nes jam nėra kur gyventi. Paskutinis inkilas, anūko prikaltas prie trobos galo, sutrešo, supuvo ir su visais varnėniukais nubildėjo žemėn.

Ir paukščiai, ir gyvuliai vienas po kito palieka jos kiemą. Ar jie bijo ko, ar ką nujaučia? Ji prisiminė, kaip staugė prie būdos senasis šuo. Viena naktį staugė, antrą. O po kelių dienų rado būdoj negyvą. Buvo žiema, pusnynai, ji negalėjo jo net užkasti. Būtų pakasus už daržinės, kad nė akys tos vietos nematytų, o dabar nutempė į bulviena ir paliko ant sniego. Kelis rytus, vos praašus, juodas varnų spiečius

sukdavosi virš daržinės stogo. Ko taip gailiai staugė senasis šuo? Ar jis savo mirtį jautė, ar jos? Ne, jos mirties jis negalėjo jausti, - taigi išgyveno ji per visą žiemą ir nenumirė, sulaukė pavasario, sulaukė balandžio saulės ir štai dabar šlepsi senuoju kaimo keliu į gyvenvietę, o kilstelėjusi ryto saulė šviečia jai į kairįjį žandą, ir lengvą šilumą jaučia net per vilnonę skarelę. Visai dėl ko kito staugė senasis šuo, visai dėl ko kito. Jis norėjo jai kažką pasakyti. Šitiek metų tylėjo, o prieš mirtį pasakė. Pasakė, o ji, kvaiša, nesuprato, pamanė, kad pati greitai mirs. Jis taip gailiai staugė, žiūrėdamas į trobos langą, taip stengėsi, kad ji ką nors suprastų. O gal jai apie savo gyvenimą norėjo pasakyti? Gal gailėjosi to savo gyvenimo, gailėjosi, kad šunim tegimė? Ką jis gero matė? Tikrai savo būdą. Prie būdos gimė, prie būdos gyveno, prie būdos ir nusimirė...

- O Dieve!.. – senajai staiga nudiegė širdį. – Apie mane jis sakė!.. Apie mane!.. Ir aš prie savo būdos nusimirsiu!.. Tikrai kam aš ką bepasakysiu mirdama?..

Jai ta mintis net kojas pakirto, būtų sėdusis, bet nebuvo ant ko: tik šlapias kelias ir pažliugusi dirva anapus griovio, o ir pats griovys pilnas šalto vandens.

Reikėtų mokiniams pasiūlyti argumentuotai (remiantis pateikta kritinio mąstymo schema) pasamprotauti, ar gali ir kodėl gali / negali akademine prasme neišsilavinęs žmogus mąstyti kritiškai.

Suprantama, kad mokytojas, planuodamas ir organizuodamas mokomąją veiklą, atsižvelgia į būtinybę ugdyti mokinių kritinį mąstymą, bet jei ir patys mokiniai sąmoningai sieks tokį mąstymą ugdytis, rezultatai bus geresni.

Publicistinis tekstas, tinkamas pokalbiui apie kritinį mąstymą, ypač refleksijos etapą, būtų Roberto Levio straipsnis „Kultūros troškimas“. Galima jį pateikti kaip teksto suvokimo pratybų užduotį, o paskui rašyti trumpą samprotavimą vienu aspektu. Kadangi teksto apimtis (apie 900 žodžių) maždaug atitinka teksto / u, numatomo / u pateikti per egzaminą, apimtį, laiko darbui su juo teks skirti dvi pamokas. Mokiniai mažiau pavargs ir geriau suvoks kritinio mąstymo schemą, jei išitraukimo ir prasmės suvokimo etapus (ir juos atitinkančius klausimus bei užduotis) pereis klasėje, o refleksiją atliks namie rašydami samprotavimą. Be to, praktiškai patirs ir per tą patyrimą suvoks, kad prasmės radimas nėra pakankamas asmenybės kultūrinei brandai, kaip kad ir teigiama straipsnyje. Kitą pamoką reikėtų keletą samprotavimo tekstų garsiai perskaityti ir aptarti.

Atidžiai perskaitykite tekstą ir atsakykite į pateiktus klausimus bei atlikite užduotis.

Robert Levis

Kultūros troškimas

1 Visi mes esame gimę vienokio ar kitokio klimato zonoje ir turime prie jos prisitaikyti; visi kalbame gimtąja kalba, gerbiame tam tikrus įstatymus, papročius bei tradicijas ir jų laikomės – šiuo požiūriu visi esame kultūros žmonės. Tai reiškia, kad kai išreiškiame troškimą tapti kultūringi ar su pasigėrėjimu atsiliepiame apie žmogų, kuris jau toks yra, iš tiesų turime galvoje dalykus, esančius toli už ribų to, ką natūraliai įgyjame dėl savo gimimo ir auklėjimo aplinkybių.

2 Žodyne kultūringas žmogus apibūdinamas kaip žmogus, kuris domisi ir yra susipažinęs su tuo, ką įprasta laikyti tobuliausia menu, literatūros, elgesio ir mokslo dalimi. Kadangi gyvenimo pradžioje mes visi, suprantama, esame nekultūringi,

kultūros siekti skatina kone tikėjimo veiksmas; kultūringuose žmonėse išvelgiame pažada, kad tokie galime tapti ir mes. Pradžioje mes, naujokai, patiriame rimtų savo tikėjimo išbandymų, nes nepaisant geriausių mokytojų ir didingiausių veikalų niekas negali už mus suprasti to, ką trokštame suprasti patys. Jei norime susikurti prasmingus santykius su tuo, kas kultūroje tobuliausia, privalome užmegzti gyvybingus santykius su kultūros darbais (tai sunki užduotis, reikalaujanti imtis vieno kūrinio po kito); tik taip galime atskleisti tai, kas juose esmingai išsiskiria, ir integruoti į savo sąmonės struktūras.

3 Daugelis mūsų gana neblogai suvokiame, ką „pirmiausia“ turi daryti žmogus, panoręs tapti kultūringas: lankyti meno galerijas, skaityti žymiausius pasaulio literatūros kūrinius ir klausytis geriausios pasaulio muzikos. Juo labiau stengsimės, juo (proporcingai savo gebėjimams ir atkaklumui) kultūringesni darysimės, ir šis procesas truks visą gyvenimą.

4 Tačiau mes taip pat žinome, kad žmogus iš prigimties (o tai bendra visoms kultūroms) linkęs vengti sunkių darbų ar išvis apsieiti be didelių pastangų. Juk tikriausiai kiekvienas mūsų kuriuo nors gyvenimo laikotarpiu esame apsimetę puikiai išmaną vertingą kultūros reiškinį, nors iš tiesų nepasistengėme nuodugnai jį perprasti? Tiesą sakant, mes taip be saiko vertiname „kultūringo žmogaus“ vardą, kad, norėdami patys būti juo pavadinti, įpratome griebtis įvairiausių gudrybių ir eiti trumpesniu keliu (skaityti „trumpas“ meno, muzikos ir pan. istorijas ar žiūrėti filmą, pastatytą pagal knygą, kurios neperskaitėme iš tingumo); nors ir rizikuojame, kad mus demaskuos tikresni ar geresni už mus „kultūros žmonės“, kuriuos esame linkę patogiausiai painioti su savimi.

5 Be abejo, kiekviename amžiuje yra ir buvo paviršutiniškų plepių bei diletantų, kurie dėl visiems suprantamų priežasčių sukūrė gausią nepasitikinčių kultūra skeptikų grupę, suteikusią blogą vardą ir pačiai kultūrai. Arthuras Koestleris knygoje „Sukūrimo veiksmas“ (*The Act of Creation*) pažymėjo, kad snobas yra tas, kuris skaitydamas Dostojevskį jaudinasi ne dėl to, ką skaito, o dėl to, kad štai jis skaito Dostojevskį; Koestleris kalba apie žmones, kuriems kultūra tolygi valiutai, o jos sukauptas prilygsta galiai bei statusui. Mums visiems pažįstami žmonės (be abejo, ne mes), kurie mieliau nori būti pamatyti prestižinėse meno galerijose, negu stengiasi pamatyti, kuo menas prestižinis, ar kurie nori būti pastebėti lankantys operą, bet visai nesistengia išvelgti, kas gi yra operos menas. Mūsų namų lentynose stovinčios „geros“ knygos ir klasikinės muzikos įrašų rinkiniai gali atspindėti mūsų pretenzijas ir (arba) geriausius ketinimus; bet gali būti, kad iš tiesų turime rimtų ketinimų ir norime įtraukti visa tai į svarbiausius savo darbus.

6 Daug peno mintims suteikia žodžio „kultūra“ vartojimas biologijos mikroorganizmų kontekste. Kalbame apie auginamą bakterijų kultūrą ar apie šios kultūros sąlygotus produktus bei auglius. Jei pradėsime apie kultūros darbus mąstyti kaip apie sėklas, kurias sėjame savo susidomėjimu, o jų dygimą ir lapojimą susiesime su darbu bei rūpesčiu, kurio augalas gana ilgai reikalauja, tai pamatysime, jog apibrėžėme sąlygas, reikalingas tam, kad, pavyzdžiui, mūsų skaitomos knygos idėjos susikurtų nuolatinę erdvę mūsų mąstymo struktūroje. Reaguodami į knygą, kuri savo ruožtu keičia mūsų gyvenimo pasirinkimus, išsaugome ir atnaujiname jos prasmę bei įtakingumą.

7 Henriko Ibseno Heda Gabler, to paties pavadinimo pjesės herojė, tampa reikšminga kategorija, kad kai kuriuose žmonėse veikiantis griovimo impulsas ima reikštis kaip atsakas į tai, ką Heda Gabler daro kasdieniame gyvenime. Nepakanka žinoti, ką Heda Gabler padarė antrame veiksmo ir kieno gyvenimus sugriovė ketvirtame. Ji turi konkuruoti, varžytis su mūsų pažįstamais žmonėmis, kurie veikia

mūsų pasirinkimus ir pasaulėžiūrą. Jau būsime įsivaizdavę, kaip mus traukia jos energija, jos guvus protas, sąmojis ir žavesys, draugiškumas ir ryškus moteriškumas – ir štai sužinosime, kad visos šios dovanos yra niekis, palyginti su viduje snaudžiančiais demonais. Nenoromis, tačiau visam laikui turime apleisti Hedą, nebepajėgdami stebėti aistrų protrūkių, virstančių griovimo orgijomis, vos tik gyvenimas pradeda neatitikti lūkesčių; piktdžiugiavimas ir kerštingumas jai teikia džiaugsmą patys savaime ir net pats niekingiausias veiksmas tinka kovai su gyvenimo nuoboduliu. Hedos vidutiniškumas mus sunkiai prislegia, tarsi apgailestavimas, kad liko nenuveiktas koks nors didingas darbas.

8 Per Ibseną mes pasiekiamo tokią esmę ar kategoriją, kad sugebame atpažinti šio pasaulio hedas gabler, kai su jomis susitinkame tikrovėje. Galima sakyti, kad tiek, kiek esame šitaip susipažinę su vienu kultūros darbu, turime teisę kukliai tvirtinti esą kultūringi.

9 Stengdamasis išsiaiškinti blogio prigimtį, kritikas George'as Steineris niekaip nesuprato, kaip Hitlerio dešinioji ranka ir budelis, gestapo įkūrėjas Goeringas, kurį visi amžininkai vadino kultūringu žmogumi, galėjo klausytis Beethoveno simfonijų, iki ašarų jaudintis, o paskui eiti atlikti pareigų mirties stovyklose; šis faktas priverčia nustėrti ir atima žadą net iš tokio stebėtino proto žmogaus kaip Steineris. Bet ar Goeringas buvo tikrai „kultūringas“, jei, kad ir kaip būdamas sujaudintas kūrybiškų muzikos galių, nesugebėjo susijaudinti tiek, kad veiksmis įgyvendintų muzikos aiškiai išlaisvintą humanizmą? Atsakymas turi būti aiškus: ne. Goeringas nebuvo kultūringas žmogus; jis buvo barbaras, mėsininkas, ir mes tai žinome iš istorijos paminklų.

10 Ne kuo kitu, o „tiktai“ veiksmis, kuriuos atliekame, ir pareigomis, kurias prisiimame, galima tinkamai išmatuoti, ar mes tapome geresniais žmonėmis, pradėję reguliariai bendrauti su tuo, kas geriausia mene ir literatūroje. Geriausiai pasakė prancūzų filosofas Merleau – Ponty: „Žmogus vertinamas ne pagal ketinimus ar faktus, o pagal tai, kaip jam pasiseka vertybes paversti faktais“.

*„Spektator“, 2001. V. 5
Vertė Rasa Drazdauskinė*

Klausimai ir užduotys

1. 1. Kokius kultūringumo lygmenis aptaria autorius? (2 taškai)

1. 2. Su kuriuo iš jų sietinas pavadinimo žodis „troškimas“. Atsakymą pagrįskite savais argumentais. (2 taškai)

2. Ką autorius laiko pagrindine kliūtimi siekiant trokštamo kultūringumo? (1 taškas)

3. Ar skiriasi žodyne pateiktas ir šiame tekste suformuotas kultūringo žmogaus apibūdinimas? Atsakymą argumentuokite. (3 taškai)

4. Apibūdindamas žmogaus santykius su kultūros dalykais, autorius vartoja epitetus „prasmingi“ ir „gyvybingi“. Atskleiskite jų tarpusavio priklausomybę laiko ir priešastingumo požiūriais. (2 taškai)

5. Nuo ko, autoriaus teigimu, priklauso žmogaus siekiamo kultūringumo rezultatai? (1 taškas)

6. 1. Kokią tarpinę ribą, kai jau galima didžiuotis savo kultūringumu, nurodo autorius? (1 taškas)

6. 2. Kokią galutinę ribą, kai jau galima nebesirūpinti savo kultūringumu, nurodo autorius? (1 taškas)

7. Kokį kelią siekiant kultūringumo autorius laiko rizikingu? Įvardykite jį ir savais žodžiais atskleiskite jo esmę. (2 taškai)

8. Suformuluokite pagrindinę 5 pastraipos mintį. (2 taškai)

9. Kokią esminę meno kūrinių poveikio žmogui funkciją autorius tekste akcentuoja? (1 taškas)

10. Paaiškinkite, ką H. Ibseno pjesės veikėjos aptarimu siekia atskleisti autorius. (2 taškai)

11. Remdamiesi skirtingu veikėjos vardo parašymu, aptarkite 7 ir 8 pastraipų loginį ryšį. (2 taškai)

12. Apibendrintai perteikite 10 pastraipos prasmę. (2 taškai)

13. Paaiškinkite, kodėl paskutinės pastraipos žodį „tikrai“ autorius rašo kabutėse. (1 taškas)

1 – 13 klausimų taškų suma ($25 \times 2 = 50$) _____

14. Parašykite samprotavimą, kodėl pavyzdžiu savo mintims pagrįsti autorius pasirinko Goeringo asmenį. (10 taškų)

(...)

Teksto pobūdis ir sandara (1+2) _____

Teksto turinys (5) _____

Raštingumas ir raiška (1+1) _____

Iš viso taškų už teksto kūrimo užduotį ($3 + 5 + 2 = 10$) _____

Svarbu atkreipti mokinių dėmesį ir į tokį psichologinį fenomeną: žmogus paprastai mano, kad apie daugelį dalykų jis nežino nieko, bet tai yra apgaulingas manymas. Daug ką apie save, kitus žmones, daiktus, reiškinius ir pan. žmogus žino tarsi savaime, vien dėl to, kad gyvena šiame – ir tokiame – pasaulyje taip, kaip ir kiti žmonės, tik tas jo žinojimas „neaktyvuotas“. Mokyklinio lygio samprotavimui tokio – apytikrio, savaiminio, bendru išsilavinimu grįsto - žinojimo visai pakanka, tik reikia išmokyti mokinius jį „aktyvuoti“ ir tinkamai panaudoti. Visada geriau naudotis tais dalykais, kurie jau gerai išmolti ir yra tarsi savaime žinomi, kaip, pvz., sakinio sandara.

Suvokia, apie ką reikia samprotauti, mokinys iškart turėtų paeiliui užduoti sau klausimus, kurie jam įprasti nuo tada, kai mokėsi nagrinėti sakinį:

Kas ***tai*** yra, kokių požymių – akivaizdžių ir neakivaizdžių – tas objektas turi?
Ką veikia ar kas su juo veikiama / kaip jis naudojamas?

Kaip jis veikia ar pasireiškia?
Kur veikia ar pasireiškia?
Kada veikia ar pasireiškia?
Dėl kokios priežasties ar susidariusių sąlygų veikia ar pasireiškia?
Kokiu tikslu veikia ar pasireiškia / kokia jo paskirtis?

Galimi ir papildomi klausimai, kuriuos, kaip padedančius samprotauti, turėtų pasitelkti mokiniai:

Kaip į aptariamą dalyką yra žiūrima / kaip jis vertinamas?

- Kuri pozicija dera su asmeninėmis dorovinėmis nuostatomis?

Paprastai į daugelį šių klausimų mokiniai nesunkiai gali atsakyti, ir net gana išsamiai, svarbu, kad jie suvoktų, jog šie atsakymai nėra savitiksliai. Klausimais į aktyvaus mąstymo lauką „prisišauktas“ žinojimas gali ir turi būti paskata prisiminti, suprasti, suvokti aptariamo dalyko buvimą pasaulyje koku nors aspektu, sukurti reikiamas sąsajas su kitais, atskleisti nevienareikšmiško vertinimo būtinumą. Taigi mokinys gali „pasigaminti“ medžiagos samprotavimui, ir tai dar ne viskas: ta medžiaga bus nuoroda į tas žinių ir gyvenimo sritis, iš kurių atėjo, - mokinys prisimins aplinkybes ir kontekstus, iš kurių tas žinias gavo, ir „pasižvalgys“ po istoriją, literatūrą, fiziką, menus bei kitas sritis, kurios mokykloje ir gyvenime jau buvo tyrinėtos. Per pamokas tokią „paieškos programą“ mokytojas gali „įjungti“ kasdien nagrinėdamas bet kokią temą ir taip įpratinti mokinius mintyti „tvarkingai“.

Mokiniai akivaizdžiai įsitikins, kad taip imama pildyti mąstymo erdvė, kuri prieš pradėdant darbą rodėsi tuščia ir tuo tuštumu paralyžiavo pasitikėjimą savo jėgomis, valią, stabdė entuziazmą veikti ir viltį pasiekti reikšmingą rezultatą – išdėstyti savo požiūrį į konkrečią gyvenimo apraišką, pasiūlyti originalų ir vertingą svarbios problemos sprendimo būdą ar kelią.

Tokio konkrečių dalykų „apžiūrėjimo“ mokome per interpretaciją – tekste esančius dalykus aptarti, gretinti, lyginti bei kitaip manipuluoti duomenimis ir daryti kontekstui tinkamas išvadas. To, beje, moko ir kitų dalykų mokytojai, o plačiau apibendrinant galima teigti, jog taip mokykloje ugdomas mokinių kritinis mąstymas. Vadinas, ruošiant mokinius rašyti samprotaujamojo pobūdžio tekstą, dera integruoti dėstomus dalykus ir sutartinai bei kryptingai ugdyti kritinį mąstymą. Svarbu tik nuolat pabrėžti, jog pasaulis, nors įvairus ir sudėtingas, vis dėlto yra vienas ir vientisas, jog pažinimas, įgytas vienoje srityje, įgalina orientuotis ir kitoje, reikia tik paisyti konteksto.

Nieko nėra svarbiau, mokant rašyti samprotavimo tekstą, kaip **motyvacija**: jei nuolat bus pabrėžiama, jog rengiamasi tik egzaminui, o jį išlaikius savo samprotavimų raštu pateikti niekada nebereikės, rezultatų tegalima tikėtis tokių, kaip ir įdėtos pastangos. Juk niekas nesiveržia ko nors gerai išmokti vienkartinę reikmę. Kitas dalykas, jei mokytojas sugebės nubrėžti patrauklią gebėjimo samprotauti taikymo perspektyvą ir įtikinti, kad samprotauti žodžiu ar raštu ateityje kiekvienam teks nuolat ir nuo jo igūdžių dažnai priklausys žmogaus asmeninio gyvenimo, karjeros, verslo ir santykių sėkmė, t.y gyvenimo sėkmė.

Verta atkreipti dėmesį į visiems akivaizdžias ir todėl beveik niekad artikuliuotai nepateikiamas tiesas.

- Žmogus – kalbanti būtybė, ir nuo kalbėjimo, kaip saviraiškos, galių priklauso jo žmogiškoji galia tauriaja šio žodžio prasme. Rašymas – tik kita, dažnai dar veiksmingesnė, kalbėjimo forma, tad rašančiojo ir galia auga.

Gera kalbėti ir rašyti naudinga tiek asmeniniu, tiek visuomeniniu požiūriais, nes žmogaus norus, ketinimus ir tikslus aplinkiniai teisingai supras, o supratę galės paremti. Kita vertus, gebėdamas gerai kalbėti ir rašyti pats, žmogus bus pajėgesnis adekvačiai suvokti ir kitų kalbą bei tekstus, todėl apsaugos nuo manipuliacijų ar kitokio nepageidaujamo poveikio ir gebės pasinaudoti visa kuo, kas prasminga ar naudinga jį pasieks kalbos ir teksto pavidalais.

Nors sakoma, kad tylą – gera byla, o liaudies išmintimi kliautis verta, tai nereiškia, jog tylint nereiškia mąstyti. Net ir tylėdamas kylančias mintis žmogus turi tinkamai tvarkyti, kad nepaliautų bręsti ir galėtų veikti tikslingai ir kryptingai. Nuolat pabrėžiama tokios – nematomos – veiklos būtinybė ir jai paskatinti skiriamos užduotys taip pat gali duoti gerų rezultatų.

- Apmąstymo, arba refleksijos, stygius - didelis mokyklinio ugdymo apskritai trūkumas, o samprotavimo teksto kūrimo požiūriu jis mokiniams beveik pražūtingas. Vienas ryškiausių interpretacijos rašinio „šlubumo“ požymių – apibendrinimų ir išvadų stygius tiek po atskirų teksto elementų aptarimo, tiek po viso teksto aiškinimo. Skaitydami interpretacijas, mokytojai beveik visada randa parašyta, „kaip yra“, bet labai retai - „kodėl taip teigiū“ ir „ką tai reiškia“ šiame tekste, ką tai atskleidžia viso kūrinio požiūriu ir ką leidžia suvokti apie žmogų apskritai, apie gyvenimą ir pasaulį. Todėl mokydami samprotauti stipriname ir analitinius mokinių įgūdžius, ir interpretacinius gebėjimus, ir savivoką.

Šie ir daugelis panašių argumentų, ypač susijusių su šiuolaikine gyvensena ir pažangos bei sėkmės siekimu, turi būti parankiu momentu išdėstyti ir nuolat primenami mokiniams. Dar geriau, jei jie būtų nuolat siejami su praktine, dažniausiai mokymosi, patirtimi, pvz.: nagrinėjant literatūros kūrinius, dera aptarti veikėjų samprotavimus (jų privalumus, klaidas ar ydingumą), tų samprotavimų nulemtus veiksmus ar neveikimą; kalbėjimo būdą ir jo (ne)tinkamą pasirinkimą konkrečiomis aplinkybėmis; aptariant mokinių rašto darbus ar atsakinėjimą, verta palyginti, ką rašantysis / kalbantysis turėjo galvoje, o ką / kaip suprato auditorija, ko pristigo, kad diskursas būtų visavertis; analizuojant grupinio / projekcinio darbo patirtį, galima išryškinti, kaip kalbinis aspektas padėjo geriau bendradarbiauti, kiek lėmė geresnį ar menkesnį darbo rezultatą.

Ne pro šalį atkreipti dėmesį ir į kitų dalykų pamokų metu išryškėjančius kalbėjimo / rašymo įgūdžių panaudojimo / nepanaudojimo padarinius, t.y. ką laimi tas, kuris geba sklandžiai ir tiksliai reikšti mintis, lyginant su tuo, kam vis dar nesiseka panaudoti kalbos teikiamų galimybių, nors žinios abiejų vienodos; nereikėtų nuošaly palikti ir kitokios, ne mokyklinės, o „reikalų tvarkymo“ patirties, dažnai tampančios anekdotų pagrindu arba, atvirkščiai, laiminguoju bilietu į naujas galimybes.

Kada tai daryti? Kiek skirti laiko? Kokio ugdymo programos dalyko sąskaita? Atsakymus rasime lengviau, jei į samprotavimo mokymą žvelgsime tiesiog kaip į

komunikacinių gebėjimų ugdymą: nuolat, kiek reikia, integruojant į visas bent kiek tinkamas temas ar potemes, nes tik taip mokinius įtikinsime, jog kalbėjimo ir rašymo kompetencijos yra tokios svarbios, kaip teigėme teoriškai.

Kiti įvairių tekstų panaudojimo sampotavimui mokyti pavyzdžiai

Raštingumui palaikyti galima naudoti įvairių pratybų teminius pratimus, o galima pasitelkti ir gerų tekstų iš aktualiosios publicistikos ar net naujausios rašytojų kūrybos, tik pateikti juos su rašybos bei skyrybos, gramatikos užduotimis (mokytojas, žinodamas savo mokinių silpnąsias sritis, užduotis gali paruošti labai tikslingai). Kai mokiniai tekstą „sutvarko“ šiais požiūriais, jie jau būna susipažinę ir su turiniu, ir su raiška. Todėl darbą galima tęsti su tuo pačiu tekstu, tik jau kitu jo lygmeniu – teksto pobūdžio, sandaros, turinio ir kitais tinkamais aspektais.

Vėliau tokie jau aptarti tekstai gali būti panaudoti kaip įvestys.

Pavyzdys

Miniatiūros

Petras Rakštikas

Ankstyvas bulviakasis

Ir užsidėjo jis kepurę, ir paėmė į rankas kastuvą, ir nuėjo į daržą, ir pradėjo kasti, ir šoko ieškoti tos didžiosios bulvės. O bulvės visos buvo didelės ir patiko joms lįsti iš žemės, gražiomis eilėmis rikiuotis, į piramidę dėliotis, o pati didžiausia bulvė, nors ir pusiau kastuvu padalyta, ant viršūnės užkopė ir padėjo plačia šypsena tėvui, kad tas ją iš žemės iškniso ir taip gražiai po obelimi išaukštino. Ir patiko tėvui ta bulvė, ir paėmė jis ją į kairę ranką, peilį į dešinę ir nuskuto iki baltumo, ir į puodą įdėjo, ir vandens pylė, ir virė, ir šutino, o valgydamas ją daržą, vasarą ir savo darbą gražiai gyrė.

Vėjas, lapas ir rakursas

Lapui patiko tik vėjas. Kuo smarkiau jis pūtė, tuo aistringiau lapas jam mojo. Kvietė ir kvietė, bet atšliaužė kirminas ir nesiklausęs lapo iškandžiojo jame dvylika skylių. Lapas išsigando kirmino, o kirminas aukščio, mat pro tas skylės pamatė, jog per aukštai nuo žemės pakilęs yra. Žodžiu, išsigando ir nušliaužė velniop. Sužalotas lapas nusiramino ir bandė vėl moti vėjui. Bet vėjo nebuvo. Ilgai pamastęs lapas nutarė pažiūrėti į gyvenimą kitu rakursu. Žvilgtelėjo pro vieną skylutę. Joje matėsi aukštai debesis ganantis vėjas. Nepamojo jam. Žvilgtelėjo pro kitą skylutę. Mato – medžio kamieniu velniop šliaužia kirminas. Trečioje sraigė kėlė į medį inkilą. Ketvirtoje matėsi kito lapo skylė, o toje skylėje žaliavo žolė. Penktoje, šeštoje, septintoje ir visose kitose matėsi lapai, spoksantys pro kirmino išgraužtas skylutes vieni į kitus. Lapas pamajo kitiems lapams. Kiti lapai atsakė tuo pačiu. Taip ir mojavo jie visą likusią vasaros dalį vieni kitiems. Rudenį vėjas nutarė aplankyti tą lapą, kuriam patiko tik jis. Pūstelėjo „labas“. Lapas nepamojo jam. Vėjas supyko, kad tas jam nemoja, pūstelėjo iš visų jėgų, ir prisiminė lapas, kad jam patiko tik vėjas, paraudo iš gėdos ir

pradėjo mojuotis prieš jį, atsiprašinėti, bet vėjas papūtė dar smarkiau ir nuplėšė lapą nuo šakos, nubloškė į patvorį ir taip nubaudė už žiūrėjimą į gyvenimą kitu rakursu.

Žvirblis ir menas

Pirkau televizijos anteną iš vamzdelių ir šriūbukų su vieliniais ūsiukais. Atskrido šių metų žvirbliukas ir pradėjo vamzdelių skylikėse kirmėlių ieškoti. Nupezęs visai. Dar šriūbukus nusukinėš. Kažkoks kibir teletabis. Gal ant čigonės kamino tupėjo, kai ši naminę šutintuve virė, ir apsigarino? Žvirblis anteną lesinėja, senelis su senele paveiksle ant sienos tyli ir nieko nesako. Visi kažką dirba, o aš žvirblį popieriaus lape užnuodytomis raidėmis lesinu. Tas menas (suprask angliškai) iš žvirblio karbonadą ruošiasi kepti ir poezijos marmalu nori nugirdyti tautą. Štiš! Taip ir maniau. Trūksta šriūbuko ir televizoriaus ekrane nėra jokios prasmės. Tik cukinijos formos galva mano veidu. Nieko sau menas! Pasukinėčiau televizoriaus anteną ir iš ekrano išlindo supermenas, paskui šoumenas, po jo žemaitiškas šou, paskui šou bulvaras, Beno Hilo šou, mode šou, Baskervilio šou. Senelis paveiksle ant sienos tvirčiau apkabino senele. Senelė suraukė kaktą. Nebijokit. Tas šou nepiktas. Paveikslas nesureagavo. Ką tie devyniolikto amžiaus žemaičiai supranta apie dvidešimt pirmo amžiaus postmoderną? Nieko. Aišku, kad nieko. Štiš!

Sūpuoklės

Gyvenvietės parkelyje medžiai maišo ir kvėpina orą, stiebiasi į debesis, šluoja juos prie horizonto, bet patys tvirtai laikosi šaknimis įsikibę į žemę. Nori, bet instinktyviai bijo pakilti. Siuntinėja į dangų paukštukus, vabzdžius, žiedų ir lapelių laiškus. Uosiai gyvena gerai, bet šiek tiek susigrūdę. Parką prižiūrintys darbininkai dirba darbus, mėgaujasi alučio teikiama privalumais ir periodiškai laisto kamienų apačias. Miškininkas papsi „Primą“. Akys ieško. Rankos tyrinėja. Tas tiks? Ne. Va šitas. Benzininis pjūklas zirzia. Uosis dirba savo darbą. Darbininkas savo. Gravitacija veikia patikimai. Intuicija taip pat. Uosis tratindamas šakomis bumbtelį į numatytą vietą. Va čia, čia ir čia. Žiopliai nespėja subėgti, o medžio rąstai jau supjauti pagal matmenis. Šakos į laužą, rąstai į darbo vietą. Trys darbo dienos – ir skelbiamos uosio sūpuoklių krikštynos. Subėgę vaikai spokso į švytuojantį pasaulį ir tai jiems patinka. Į dangų, į žemę. Rytą, vakare, ištisai, nedalant ir nekuriant laiko. Perpetuum mobile. Danguje supasi paukštis, uosyje supasi lizdas, lizde skrieja kiaušinis – būsimas paukštis.

Raštingumo užduotis mokiniams galima skirti individualiai, žanro aptarimas tinka visai klasei, o loginio lygmens aptarimą galima leisti rinktis pagal tai, kuri miniatiūra labiausiai patiko. Pasirinkę tą patį kūrinį mokiniai gali dirbti grupėje ir pristatyti rezultatą pateikdami tris reikiamus sakinius (tema – problema – pagrindinė mintis), o visa klasė turėtų įvertinti tų sakinių tarpusavio dermę; jei tą patį tekstą nagrinėjo kelios grupės, galima palyginti ir argumentuotai įvertinti jų pateiktus variantus. Gramatinės užduotys gali būti atliktos namie, klasėje aptarti problemiški rašybos ir skyrybos atvejai, o toliau jau aptariami tekstai.

Pavyzdys

Gerbiamas skaitytojau... jūs ką?

Neseniai teko stebėti diskusiją apie tai, kaip sklinda ir skleidžiami gandai, kaip jie virsta tikrove ir kaip jais naudojasi įvairūs įvaizdžio kūrėjai. Pradėjus svarstyti būdus, kaip žiniasklaidos vartotojui apsiginti nuo nesažiningo manipuliavimo ir išvelgti, kas yra tiesa, o kas tik plepalai, netikėtai keli diskusijos dalyviai pasiūlė tą patį receptą: reikia skaityti ne tik laikraščius, bet ir knygas. Jos padės. Tačiau ar bet kokias knygas?

Blogos knygos, remiantis apibrėžimu, yra knygos, kurias skaito kiti. Jūs tokių knygų neskaitote. Tačiau šį posakį galima ir apversti: todėl jūs tų knygų ir neskaitote, kad jos blogos, ir jūs tai žinote. Žinoma, kiekvienas turi savo skonį, savo nuomonę, savo interesus ir poreikius (pavyzdžiui, seniai nustatyta, kad stresų kamuojami žmonės labiau linkę skaityti lengvą ar linksmą literatūrą, žinoma, jei jie nėra tapatybės sunkumų kamuojami paaugliai, kurie arba neskaito visai, arba pasineria į kokį nors nihilistinį arba suicidišką egzistencinį tekstą, kurio poveikio pėdsakai paskui visą gyvenimą išlenda netikėčiausiomis aplinkybėmis). Vis dėlto yra knygų, kurias sutarta laikyti geromis, ir atitinkamai tokių, kurias geromis pavadinti sunku.

Jos ir sudaro populiariausių ir skaitomiausių knygų dešimtukus, išdidžiai eksponuojamus daugelyje Lietuvos knygynų. Dažnai šie dešimtukai labai primena padėtį muzikos rinkoje, tik ten karaliauja rusiški šlageriai, o leidyboje – vakarietiški. Žvilgtelėkime į tipišką pastarojo laiko populiariausių knygų ir autorių sąrašą. Danas Brownas, „Da Vinčio kodas“, „Angelai ir demonai“. Apie šias knygas jau tiek prišnekėta, kad nebėra ką labai pridurti, nebent tiek: išleidus lietuviškai, prie daugelio prigimtinių jų trūkumų dar prisideda prastas vertimas. Gal tai savotiška paguoda – Brownas nekoks stilistas, tačiau vis dėlto geresnis, nei leidžiama suprasti mūsų skaitytojams. Sakykime, kad tai dar viena šių romanų paslaptis.

Paolo Coelho, visos kada nors parašytos knygos. Tai ne mažesnis stebuklas negu Brownas. Ne jau iš tiesų egzistuoja tokia daugybė žmonių, kuriems įdomu skaityti pseudofilosofinius *New age* stiliaus kienesius, įvilktus į mąslų išminčiaus samprotavimų rūbą? (Atsakymas į šį iš esmės retorinį klausimą absoliučiai aiškus – taip, egzistuoja, o niurzgai kritikei, kuriai niekas neįtinka, pats laikas peržiūrėti savo vertybių sistemą ir kriterijus.)

Haruki Murakami, visos jau lietuviškai išleistos ir dar išleisimos knygos. Mums įdomiausias tas japonų rašytojas, kuris pats prisipažįsta esąs mažiausiai japoniškas ir savo knygoje iš visų jėgų aprašinėja vakarietišką pasaulį. Kodėl jis toks populiarus? Tuščias klausimas, galima tik spėlioti, tarp kitų hipotezių minint, pavyzdžiui, saikingą, prijaukintą egzotiką („Matai, japonas, o rašo visai kaip vakarietis!“), kurią daug saugiau priimti mums, dar gana neseniai patiems tapusiems vakariečiais. Dar patys nelabai žinome, kas tokie esame, - kitados buvome Rytų šalies Vakarai, dabar, regis, tapome Vakarų šalies Rytai, - todėl egzotiką ir kitoniškumą pajėgiame priimti tik homeopatinėmis dozėmis, nenorėdami sutrikdyti trapios organizmo pusiausvyros. Tikras japonas, koks nors Yukio Mishima, gali pasirodyti perdėm radikalus ir apskritai - „skirtas mėgėjams“. Murakami pakankamai nekonfliktiškas, kad įtiktų daugeliui.

Koks nors moteriškas romanas ryškiais viršeliais. Šie romanai priklauso gana seniai identifikuotai ir aprašytai „chick lit“ („panų skaitalo“?) srovei ir šalia daugelio

žavingų ypatybių turi viena, ypač vertingą leidėjams. Tai vienkartinės knygos, sukeliančios pripratimą. Rimta „chick lit“ skaitytoja kas mėnesį nusiperka po 4 – 5 tokias knygas, jas praryja ir ieško naujų. Dažnai šie romanai būna neblogai parašyti, sąmojingi ir pilni vaizduotės, tačiau iš esmės ir pagal apibrėžimą tai veikiau ilgi moteriško žurnalo straipsniai, smulkiai pasakojantys apie sunkią netekėjusios merginos / nelaimingai ištekėjusios moters / dirbančios mamos / šiaip mūsų laikų moteriškės dalią. Žemaitės „Marti“, tik linksma, su laiminga pabaiga, ir veiksmas būtinai perkeltas į miestą.

Štai toks dešimtukas. O knygų, apie kurias kalbėjo teksto pradžioje minėti diskusijos dalyviai, veikiausiai teks pasieškoti kitur.

Rasa Drazdauskienė

Galima prašyti suformuluoti šio teksto pagrindinę mintį, o jos pagrindu - tris savo teiginius apie jaunimo skaitymo tendencijas. Tada nereikėtų atkartoti autorės teksto, būtų galima apmąstyti natūraliai iškilusią problemą.

Kitas šio teksto privalumas – priešpaskutinės pastraipos apibendrinamojo sakinio teikiamas pavyzdys, kaip panaudoti chrestomatines tiesas. Per literatūros pamokas mokiniai „įsikala“ daugelio aptariamų kūrinių apibūdinimus, bet dažniausiai juos panaudoja tik interpretacijos rašiniuose. Galima pamokyti, kad klasikos pažinimas padeda suprasti bei vertinti ne tik naujausius kūrinius, bet ir įvairius gyvenimo reiškinius – reikia tik rasti elgesio modelio panašumų, pagrindinės minties, vertybių sąsajų, pakitimų galima parašyti gerokai solidesnį samprotavimo pastraipos ar net viso rašinio apibendrinimą.

Kitas tekstas galėtų būti panaudotas dvejopai: literatūros istorijai pakartoti, ypač vienuoliktokams, po vasaros atostogų galima skirti kūrybinę užduotį grafiškai ir spalvomis pavaizduoti šio teksto teikiamą literatūros istorijos medžiagą; paskui galima „išrinkti“ faktinę medžiagą, kurią autorius panaudojo savo išvalgoms argumentuot, ir galiausiai aptarti, kaip ji panaudota samprotavimui.

Pavyzdys

Švytėjimas, arba Balta Europos vasara

<...>Ar kiekviena epocha turi savo spalvą, skonį, tik jai būdingus garsus ir kvapus? Aišku, bet koks atsakymas į šį klausimą, bet koks bandymas spalvų gamoje atpažinti Sokrato, Tomo Akviniečio, Descartes'o ar Napoleono epochas būtų beviltiškai subjektyvus. Kad ir kaip būtų, Renesanso ir Švietimo rūstus bei žeminantis nuosprendis viduramžiams, pasmerkęs beveik ištisą tūkstantmetį nešioti „tamsių amžių“ įdaga, buvo taiklus bent jau tuo požiūriu, kad ši nuostabi epocha, palyginti su, tarkime, klasikine antika, iš tiesų buvo prieblandos, sutemų metas. Štai čia subjektyvumas ir pareikalauja visų savo teisių. Mat man, kaip ir daugeliui XIX a. pirmosios pusės romantikų, sutemos ir prieblanda, netgi naktis, nėra kažkas bjauraus ir atstumiančio. Sutemos ir naktis pirmiausia yra paslapties metas. Tai ne tiek proto, kiek širdies ir jausmų viešpatija. Viduramžiai kaip tik ir gyveno paslaptimi ir paslapties tikėjimu. O klasikinė antika yra kažkas iš esmės šviesaus, kažkas užlieta vidudienio šviesos – ne tik ir ne tiek Viduržemio jūros, Atikos ir Aleksandrijos saulės

šviesos, kiek pirmiausia proto, racionalumo šviesos. Paslaptis, tikėjimas, mistikų regėjimai, apofatinė teologija ir Dievo vardas ieško gūdžiuose miškuose pasislėpusio vienuolyno celės prieblandos. Aiškumas, žinojimas, racionalumas, filosofija ir sąvokos teikiamas loginis tvirtumas siekia atvirų ir šviesos sklidinų Akropolio, Akademijos ir Licėjaus erdvių.

Ikirikščioniškoji epocha į šiaurę nuo Viduržemio jūros plytinčioje Europoje turėtų būti nusidažiusi gamtos, vieno arba kito kraštovaizdžio spalvomis. Tarkime, rytinėje Baltijos jūros pakrantėje, kur toji epocha truko ilgiausiai Europoje, jos melancholiško rūbo spalvos galėtų varijuoti tarp įvairių atspalvių žalios, blankiai žydros ir pilkos – nuo sunkios lapkričio dangaus švino pilkumos iki minkšto ir svajingo vasaros rūko pilkumo. Tai Čiurlionio drobių spalvų pasaulis. Priešingai, barokas man asocijuojasi su ryškiais spalvomis, pavyzdžiui, su raudono aksomo spalva. Na o XVIII a. spalvos yra nostalgiškos saulėlydžio spalvos, nors šio amžiaus pirmojoje pusėje Prancūzijoje karaliavo Liudvikas XIV, vadintas karaliumi saule. Toje pačioje Prancūzijoje amžiaus pabaigoje įvykusi revoliucija sugriovė senąjį pasaulį ir raudonu teroro brūkšniu atskyrė kultūros amžius nuo civilizacijos amžių, nuo naujos epochos, prieš kurią neatsilaikė ir buvo sutrypta Lietuvos ir Lenkijos valstybė. Ta nauja epocha, XIX a., buvo plieno, gamyklų, geležinkelių ir mokslo amžius, o jos spalva – plieno spalva, XX a. pirmojoje pusėje ji susituokė su raudona – kraujo, ugnies ir gaisrų ugnyje įkaitinto metalo – spalva. Bet, kartoju, visa tai yra labai subjektyvu.

Kaip subjektyvu ir tai, kad dabartinės Europos epochos spalva, mano akimis, yra balta. Apskritai balta spalva yra viena pačių įdomiausių, jei ne pati įdomiausia. Tai spalva, kurioje taikiai sugyvena visos vaivorykštės spalvos. Tai spalva, turinti didžiausią ir prieštaringiausią simbolinį krūvį. Ji gali atstovauti tiek gyvenimui, tiek mirčiai. Balta spalva yra teisumo, gėrio, prisikėlimo, Avinėlio ir ostijos spalva. Tačiau tai gali būti ir mirties, nuogų ir baltų griaučių, netekusių kūno ir kraujo, spalva. Balta spalva yra ritualinio švarumo ir nekaltybės spalva, krikšto ir Pirmosios komunijos spalva. Bet ji asocijuojasi ne vien ir, beje, šiuolaikinėje Europos epochoje ne tiek su tam tikra būties kokybe, kiek su banalia buitimi, su švara medicinos ir higienos požiūriu, su baltomis apykaklėmis, ligoninėmis ir sauskelnėmis. Tai skalbimo miltelių, kurių reklama terorizuoja mus iš televizorių ekranų, spalva. Tai sterilumo, pakelto į ritualo rangą, spalva. Dabartinės Europos epochos spalva yra būtent tokia. Šios spalvos šaltoje šviesoje dvasinių pastangų reikalaujanti tolerancija virsta beskoniu politiniu korektiškumu, aistra išsigimsta į saugų seksą, meilė vis labiau suprantama kaip ilgiau arba trumpiau trunkantis gyvenimas su sau seksualiai ir psichologiškai patogiu partneriu, maistas, anksčiau turėjęs daug bendro su receptais ir tradicijomis, vis dažniau asocijuojasi su formulėmis, direktyvomis ir standartais, ir netgi mirtis per abortų, eutanazijos ir nenatūralaus gyvybės palaikymo praktikas veržiasi į saugumo ir sterilumo rinką, o dirbtinio apvaisinimo ir klonavimo technologijos šioje baltoje sterilioje šviesoje ištrina ribas tarp gyvybės ir mirties, palikdamos tik indiferentišką švytėjimą, panašiai kaip saulės spektro spalvų turtingumas išnyksta tolygioje baltoje dienos šviesoje. Baltosios epochos *credo* toks: mylėkis, komunikuok, dirbk, maitinkis, mirk saugiai ir švariai. Niekada ir niekur nepersistenk, o didelės aistras palik praeities kartoms. Balta spalva neatsitiktinai simbolizuoja tiek gyvybę, tiek mirtį. Jas, kaip ir meilę bei neapykantą, – atleiskite už banalų priminimą, – skiria tik vienas žingsnis. Sterilumo kultas yra paslėptas mirties kultas, o balta skalbimo miltelių ir medicinos religijos spalva yra mirties spalva. <...>

Andrius Martinkus

Teksto suvokimo testus taip pat gerai būtų pateikti su samprotavimo užduotimis, kurias mokiniai atliktų namie ar, atvirkščiai, į klausimus atsakę namie, tekstą kurtų bei pristatytų ir aptartų klasėje.

Jei pateikiamas tekstas savo sandara akivaizdžiai skiriasi nuo to, kokį mokome rašyti, dera kiekvienąkart į tai atkreipti mokinių dėmesį ir argumentuotai paaiškinti, kodėl, pvz., pastraipų sandara nestandartinė, - gal tai ne samprotavimas, gal teksto grafika autorius siekė kokių nors papildomų tikslų, gal tai elektroninės žiniasklaidos tekstų specifikos atspindys.

Mokiniam reikia paaiškinti, kad taisyklių laužymas be pagrindo – nusižengimas, o turint prasmingą tikslą – privalumas. Teksto požiūriu – tai papildomų prasmų kūrimas, bet tik nedaugelis mokinių pajėgūs tai daryti, todėl geriau laikytis reikalavimų.

Pavyzdys

Perskaitykite tekstą ir atlikite užduotis. Atsakymus formuluokite savais žodžiais, tiksliai ir glaustai.

Gabriel Garcia Marquez*

Aš išeinu

Jeigu Viešpats Dievas nors sekundei užmirštų, kad aš skudurinė lėlė, ir padovanotų man truputį gyvenimo, tikriausiai aš nepasakyčiau visko, ką galvoju; aš daugiau mąstyčiau apie tai, ką kalbu.

Aš vertinčiau daiktus ne pagal jų kainą, o pagal reikšmingumą.

Aš miegočiau mažiau, svajočiau daugiau, suvokdamas, kad kiekviena minutė su užmerktomis akimis – tai prarastos šešiasdešimt sekundžių šviesos.

Aš vaikščiočiau, kai kiti to vengia, aš pabusčiau, kai kiti miega, aš klausyčiausi, kada kiti kalba.

Ir kaip aš gardžiuočiausi šokoladiniais ledais!

Jeigu Viešpats duotų man mažumėlį gyvenimo, aš rengčiausi paprastai, kelčiausi kartu su pirmais saulės spinduliais, apnuogindamas ne tik kūną, bet ir sielą.

Dieve mano, jeigu aš turėčiau dar nors kiek laiko, sukaustyčiau savo neapykantą ledu ir laukčiau, kada pakils saulė. Pieščiau mirgant žvaigždėms kaip van Goghas, padangėmis skraidyčiau, skaitydamas Benedetti eiles, ir Serra dainos būtų mano mėnulio serenada. Aš prausčiau rožes savo ašaromis, kad pajusčiau jų spyglių keliamą skausmą ir skaisčiai raudoną lapelių bučinį.

Dieve mano, jeigu aš turėčiau kruopelytę gyvenimo. Nepraleisčiau nė dienos, kad nepasakyčiau mylimiems žmonėms, jog juos myliu. Įtikinėčiau kiekvieną moterį ir kiekvieną vyrą, kad myliu juos, aš gyvenčiau meilėje ir su meile.

Aš įrodyčiau žmonėms, kad jie neteisūs, manydami, jog jeigu jie sensta, tai nustoja mylėti: priešingai, jie sensta todėl, kad paliauja mylėt!

Vaikui aš duočiau sparnus ir pats išmokyčiau jį skraidyti.

Seniems žmonėms aš įkalčiau į galvą, kad mirtis ateina ne nuo senatvės, o nuo užmaršties.

Aš juk taip pat daug ko išmokau iš jūsų, žmonės.

Sužinojau, kad kiekvienas nori gyventi ant kalno viršūnės, nenutuokdamas, jog tikroji laimė laukia besileidžiant žemyn.

Aš supratau, kad kai naujagimis pirmąkart savo mažyčiu kumšteliu griebia tėvo pirštą, jis griebia jį visiems laikams.

Aš supratau, jog žmogus turi teisę pažvelgti į kitą žmogų iš viršaus tik tam, kad padėtų jam atsistoti ant kojų.

Aš tiek daug išmokau iš jūsų, nors, tiesą pasakius, iš viso to ne tiek jau ir daug naudos, todėl, kad prisikrovęs savo skrynią aš mirštu.

Vertė A. Š.

Šiaurės Atėnai, 2006 m. sausio 28 d., Nr. 4 (782)

*Ižymus Kolumbijos rašytojas (g. 1928), „magiškojo realizmo“ atstovas, Nobelio premijos (1982) laureatas. Reikšmingiausi kūriniai: „Šimtas metų vienatvės“ (1967), „Patriarcho ruduo“ (1975), „Paskelbtos mirties kronika“ (1980), „Meilė maro metu“ (1986), „Generolas savo labirinte“ (1989).

Klausimai ir užduotys

1. Aptarkite šio teksto autoriaus kalbėjimo situaciją ir intenciją. (2 taškai)

2. Kas yra teksto adresatas? Argumentuokite. (2 taškai)

3. Kuo šis tekstas panašus į malda, kuo nuo jos skiriasi? (2 taškai)

4.1. Ko ir kiek autoriui stinga labiausiai? (1 taškas)

4.2. Kokiomis stilistinėmis priemonėmis tai išreikšta? (2 taškai)

Raskite formalų pagrindą suskirstyti tekstą dalimis. (2 taškai)

6.1. Įvertinkite teksto prasminį vientisumą. (1 taškas)

6.2. Pateikite argumentų, pagrindžiančių tokį Jūsų vertinimą. (2 taškai)

7. Suformuluokite, kokių, anot autoriaus, principų dera laikytis žmogui:
kalbos požiūriu; (1 taškas) _____

gyvenimo ritmo požiūriu; (1 taškas) _____

santykio su gamta požiūriu; (1 taškas) _____

vaikų ugdymo požiūriu; (1 taškas) _____

santykių su žmonėmis požiūriu; (1 taškas) _____

santykių su daiktais požiūriu. (1 taškas) _____

8. Apibendrintai nusakykite, kokius tris dalykus autorius mano išmokęs iš žmonių. (3 taškai)

9.1. Atskleiskite paskutiniame sakinyje esančią prieštarą. (2 taškai)

9.2. Aptarkite ją viso teksto prasmės požiūriu. (2 taškai)

1 – 9 klausimų taškų suma ($27 \times 2 = 54$) _____

10. Parašykite samprotavimą remdamiesi šiuo teiginiu: „Patirties išpūdžius mažą skaičiuoti: juos reikia sverti ir lyginti, apmąstyti ir apvalyti“ (M. de Montenis). Argumentuodami remkitės kultūrine patirtimi. (10 taškų)

(...)

Teksto pobūdis ir sandara (1+1+2) _____

Teksto turinys (4) _____

Raštingumas ir raiška (1+1) _____

Iš viso taškų už teksto kūrimo užduotį (10) _____

Iš viso taškų ($54 + 10 = 64$) _____

Galimi atsakymai ir vertinimas

1. Aptarkite šio teksto autoriaus kalbėjimo situaciją ir intenciją. (2 taškai) – Autorius jaučia besiantinančią gyvenimo pabaigą / mirtį (teksto pavadinimas, paskutiniai žodžiai) ir jaučia poreikį bei pareigą atskleisti visuomenei tai, ką mano esant svarbiausia žmogaus gyvenime / apibendrinti savo patirtį. (Po 1 tašką už kiekvieną atsakymo aspektą.)

2. Kas yra šio teksto adresatas? Argumentuokite. (2 taškai) – Adresatas yra žmonės, liekantys gyventi ir todėl galintys pasinaudoti autoriaus suvoktomis tiesomis. Į juos tiesiogiai kreipiamasi ir netiesiogiai mokoma, patariama. (2 taškai už teisingai

įvardytą adresatą ir du tinkamus argumentus; 1 taškas už teisingai įvardytą adresatą ir vieną tinkamą argumentą.)

3. Kuo šis tekstas panašus į maldą, kuo nuo jos skiriasi? (2 taškai) – Panašus tuo, kad yra tiesioginis kreipimasis į Dievą ir neabejojama jo valia bei galia lemti žmogaus gyvenimo trukmę; skiriasi tuo, kad Dievo nieko neprašoma, nežadama, tiesiogiai ir netiesiogiai kreipiamasi į žmones, teigiama mintis, kad žmogaus gyvenimo kokybė priklauso nuo jo paties, patariama, kaip ją patiems kurti. (2 taškai už teisingai nurodytus du panašumus ir du skirtumus; 1 taškas už teisingai nurodytą vieną panašumą ir vieną skirtumą.)

4.1. Ko ir kiek autoriui stinga labiausiai? (1 taškas) – Trupučio gyvenimo laiko.

4.2. Kokiomis stilistinėmis priemonėmis tai išreikšta? (2 taškai) – Pakartojimu, sinonimais, litote. (2 taškai už dvi teisingai nurodytas stilistines priemones (atitinkamai klausimams ko? ir kiek?) su pavyzdžiais; 1 taškas už teisingai nurodytas dvi stilistines priemones be pavyzdžių arba vieną su pavyzdžiu arba dvi tą patį aspektą apibūdinančias priemones.)

5. Raskite formalų pagrindą suskirstyti tekstą dalimis. (2 taškai) – Formaliai tekstą galima skirstyti į 3 dalis pagal adresatą: kalbėjimasis su savimi, su Dievu, su žmonėmis / į 2 dalis: pirmoje dėstoma, ką svarbaus autorius gyvendamas suprato pats, antroje – ko išmoko iš žmonių. (2 taškai už bet kokią pagrįstą formalų skirstymą ir aiškų skirstymo pagrindo atskleidimą; 1 taškas už trūkumų turintį atsakymą.)

6.1. Įvertinkite teksto prasminį vientisumą. (1 taškas) – Tekstas prasmės požiūriu vientisas.

6.2. Pateikite argumentų, pagrindžiančių tokį Jūsų vertinimą. (2 taškai) – Visas tekstas, nors aptariamai skirtingi žmogaus gyvenimo aspektai, atskleidžia autoriaus sukauptą išmintį, kas yra tikrosios vertybės / kas iš tikrųjų žmogui yra svarbu ir prasminga / kaip žmogui dera gyventi. (2 taškai už formuluotę, išsamiai pagrindžiančią teksto vientisumą; 1 taškas už teisingą, bet nepakankamai išsamią formuluotę.)

7. Suformuluokite, kokių, anot autoriaus, principų dera laikytis žmogui:

kalbos požiūriu; (1 taškas) – Žmogui dera daugiau klausytis kitų nei kalbėti pačiam ir kalbėti tik gerai apgalvojus. (Pakanka vieno principo.)

gyvenimo ritmo požiūriu; (1 taškas) – Žmogui dera stengtis gyventi pagal natūralų gamtos ritmą.

santykio su gamta požiūriu; (1 taškas) – Žmogui dera kuo daugiau būti gamtoje, su ja bendrauti ir iš jos mokytis. (Pakanka vieno principo.)

vaikų ugdymo požiūriu; (1 taškas) – Vaikams reikia suteikti paskatą ir išmokyti augti laisviems ir kūrybingiems. (Būtinai abu aspektai: suteikti ir išmokyti.)

santykių su žmonėmis požiūriu; (1 taškas) – santykius su žmonėmis dera grįsti tik meile.

santykių su daiktais požiūriu. (1 taškas) – Daiktams skirti tik tiek dėmesio ir reikšmės, kad jie neapsunkintų gyvenimo.

8. Apibendrintai nusakykite, kokius tris dalykus autorius mano išmokęs iš žmonių. (3 taškai) – 1. Žmogus turi siekti ne pranokti kitus, o įvykdyti savo užsibrėžtus tikslus. 2. Tėvų ir vaikų ryšys yra amžinas. 3. Savo pranašumą žmogui dera panaudoti tik tam, kad pagelbėtų kitiems. (Po 1 tašką už kiekvieną panašios į pateiktąsias prasmės formuluotes.)

9.1. Atskleiskite paskutiniame sakinyje esančią prieštarą. (2 taškai) – Kad ir kiek žmogus per gyvenimą išmoktų, tai jam nepadės išvengti mirties / per gyvenimą sukauptos išminties visuma pats žmogus pasinaudoti negali. (2 taškai už priešpriešos tarp išmokimo ir gyvenimo baigtinumo nurodymą ir aiškia formuluotę; 1 taškas, jei priešprieša teisinga, bet formuluotė su trūkumais arba nesuformuluota.)

9.2. Aptarkite ją viso teksto prasmės požiūriu. (2 taškai) – Mirdamas žmogus nieko negali pasiimti, tad jo gyvenimo vertę ir jam pačiam, ir liekantiems gyventi atskleidžia palikimas. Vertingiausia, ką galima palikti, yra tai, kas padėtų teisingiau ir laimingiau gyventi daugeliui žmonių. / Vieno žmogaus per gyvenimą sukaupta, apmąstyta ir apibendrinta patirtis tampa išmintimi, padedančia geriau gyventi visiems. / Nors pačiam žmogui mirties akivaizdoje išmintis niekuo padėti negali, ji vertinga kitiems. (2 taškai už bet kurią panašios prasmės mintį, atskleidžiančią išminties perteikimo svarbą; 1 taškas už iš esmės teisingą, bet nepakankamą atsakymą.)

10. Vertinimo normas galima susikurti savas.

Kad krūvis mokiniams nebūtų labai didelis, galima užduoti rašyti tik vieną – įžangos, dėstymo ar pabaigos pastraipą prieš tai susidarius samprotavimo planą.

Pavyzdys

Perskaitykite tekstą ir atlikite užduotis. Atsakymus formuluokite savais žodžiais, tiksliai ir glaustai. Skaitmenimis sunumeruotos pastraipos.

Michael Johnson

Tiesioginiai barbaro Konano palikuoniai

1 Prieš kelerius metus kažkas paskleidė žinią, kad dvidešimt penki procentai amerikiečių abiturientų, laikydami pasirenkamąją istorijos egzaminą, ko gero, sakytų, jog Ančiukas Donaldas yra gynybos sekretoriaus pavardė.

2 Be abejo, taip teigta pusiau juokais, tačiau šis juokas turi daugiau nei grūdą tiesos. Kartkartėmis mes, amerikiečiai, galėtume sudaryti pritenkiančius sąrašus dalykų, kurių mūsų žmonės nežino.

3 Manome, kad anglai šiuo požiūriu yra kitokie. Jie kalba kaip Johnas Gielgudas, dėvi dryžuotus kostiumus, gerbia valdžią ir cituoja Šekspyra. Tai maloni iliuzija, tiesa nėra tokia šviesi.

4 Neseniai atlikta visuomenės apklausa parodė, kad dešimt procentų iš dviejų tūkstančių apklaustų britų teigia, jog Adolfas Hitleris yra išgalvotas personažas. Jis niekada

negyveno, nevadovavo Vokietijai, nepuolė Londono, nebuvo įsiveržęs į Rusiją ir nevykdė holokausto.

5 Dar keletas įdomesnių tos apklausos rezultatų.

6 Ketvirtis apklaustųjų negalėjo pasakyti – Trafalgaro mūšis tikrai įvyko ar tai tėra scena iš kino filmo.

7 Dvidešimt procentų manė, kad Haroldas Wilsonas buvo Britanijos premjeras per Antrąjį pasaulinį karą.

8 Ketvirtis manė, kad Robinas Hudas buvo tikras žmogus, be abejo, panašus į Keviną Costnerį.

9 Trisdešimt procentų apklaustų jaunuolių nežinojo, kuriame amžiuje vyko Pirmasis pasaulinis karas.

10 Penki procentai manė, kad barbaras Konanas buvo tikras žmogus, be abejo, panašus į Arnoldą Schwarzeneggerį.

11 Žmogiškosios komedijos stebėtojai daugelį amžių mėgina paaiškinti, kaip šitokia daugybė žmonių gali būti tokie neišmanėliai, tačiau vis tiek sugeba maitintis ir daugintis.

12 Pasaulis padalytas į „mus“ ir „juos“ nuo vergovės laikų. Kitados teko dirbti vadovaujamam moters, kuri niekinamai žiūrėjo į savo drabuotojus, įskaitant mane, ir tvirtino, kad visus žmones reikia skirstyti į vairuotojus ir keleivius. Savo požiūriui pabrėžti ji dar paburgzdavo kaip motoras. Manau, šitaip ji norėjo mus priversti labiau stengtis dirbti.

13 Kiti, rimtesni, žmonės stengėsi paaiškinti, kaip demokratinė sistema pajėgia funkcionuoti, kai šitiek daug keleivių ją žlugdo.

14 Italų ekonomistas Vilfredo Pareto šią problemą bandė paaiškinti pateikdamas skaičiavimus ir sukurdamas vadinamąjį Pareto principą, mėgstamą vadybos konsultavimo koeficientą. Jis dar žinomas kaip taisyklė 80 / 20. Šis principas nurodo, kad aštuoniasdešimt procentų Italijos žemės priklauso dvidešimčiai procentų šalies gyventojų.

15 Vėliau jis pastebėjo, kad šis principas tinka ir kitoms gyvenimo sritims. Tarkim, daržininkystei: aštuoniasdešimt procentų žirnių užauga dvidešimtyje procentų ankščių. Gamyboje, regis, aštuoniasdešimt procentų įmonės pelno paprastai gaunama iš dvidešimties procentų pardavimo. Jei Pareto gyventų šiandien, jis turbūt pridurtų, kad aštuoniasdešimt procentų žinių priklauso dvidešimčiai procentų žmonių. Galbūt tai sumenkintas skaičius.

16 Viena iš istorinių faktų sumaištį sėjančių jėgų šiandien yra nesaikingos pramoginės laidos, kuriose suplakama mitologija, burtai, humoras ir istorija. Ryškiausia tai matoma kino industrijoje. Rimti autoriai taip pat kuria *faction* romanus, o televizijos naujienos karo ir kovų scenas papildo muzika. Nerūpestingam žiūrovui – o dauguma žiūrovų yra nerūpestingi – tampa neaišku, kur yra skiriamoji riba tarp tikrovės ir fikcijos.

17 Ambicingi profesoriai, pramogų verslo žmonės ir kiti mėgėjai bando šį tą žaismingai daryti siedami istoriją su televizija. Tačiau tai retai įtinka rimtam studentui ar nuolat prie televizoriaus išsidrėbusiai sofas bulvei.

18 Rašytinė istorija nėra patraukli, nes visuomenei ji pateikiama nuobodžiai. Istorijos veikalai yra akademikų rezervatas, o jų kalba paprastai įstringa šalutinių sakinių tankmėje.

19 Istorikai už daug ką atsakingi. Pagarbos trokštantys žurnalistai dažnai svarsto, kodėl jie netapo istorikais, būdami tikri, kad šį darbą jie dirbtų daug geriau. Kaip gaila, kad šios dvi profesijos yra šitaip atskirtos viena nuo kitos.

20 Visada įsidėmiu aptikęs aštriai parašytą istorijos darbą ir galvoju, kodėl studijuodamas buvau priverstas arti nuobodžią akademinę vagą.

21 Puiki išimtis – Alano Bulloco naujausias darbas „Hitler: a Study in Tyranny“: „Smingantis sklaidymas ir ūseliai niekuo nepapildė šurkštaus ir stebėtinai neišsiskiriančio veido, kuriame vien tik akys traukė dėmesį. Bent jau išvaizda Hitleris galėjo dėtis liaudies žmogumi, visišku plebėju, be jokių fizinių rasinio pranašumo bruožų, apie kuriuos jis nuolat kalbėdavo“.

22 Neįmanoma išvaizduoti, kad tie dešimt procentų apklausos dalyvių Britanijoje, kurie abejojo Hitlerio tikrumu, nesuprastų, kad čia kalbama apie visiškai tikrą asmenį.

„*International Herald Tribune*“, IV. 14

Klausimai ir užduotys

1. Remdamiesi teksto medžiaga, pristatykite autorių bei jį dominančią problematiką.

(3 taškai)

2. Nurodykite, su kuo – tema, problema ar pagrindine mintimi – sietinas teksto pavadinimas, ir paaiškinkite jį.

(3 taškai)

3. Iš tekste esančios informacijos sudarykite chronologinę įvykių seką, atskleidžiančią, kodėl radosi šis straipsnis.

(3 taškai)

4. Su kuo autorius sieja apklausų išryškintus neigiamus dalykus?

(2 taškai)

5. Kokie panašūs amerikiečių ir anglų bruožai nurodomi 2 ir 3 pastraipose? Atsakykite apibendrintai.

(2 taškai)

6. Išsamiai paaiškinkite 11 pastraipoje teikiamą aliuziją ir jos paskirtį.

(2 taškai)

7. Nurodykite, kas meninės raiškos požiūriu sieja 12 ir 13 pastraipas, ir atskleiskite tos sąsajos prasmę.

(1 taškas)

8. Paaiškinkite 12 pastraipos pirmame sakinyje pateikto pasaulio padalijimo esmę.

(1 taškas)

9. Suformuluokite 16 pastraipos pagrindinę mintį.

(2 taškai)

10. Nurodykite ir paaiškinkite 17 pastraipoje pateiktą priešpriešą.

(2 taškai)

11. Remdamiesi 18 ir 20 pastraipomis, pateikite visuomenei patrauklaus istorinio veikalo apibūdinimą turinio ir raiškos aspektais.

(2 taškai)

12. Kodėl autorius norėtų, kad istoriko ir žurnalisto profesijos nebūtų atskirtos?

(2 taškai)

1 – 12 klausimų taškų suma ($25 \times 2 = 50$) _____

13. Parašykite samprotavimą pateikta tema. (20 taškų)

Žinių visuomenės perspektyvos Pareto principo šviesoje

(...)

Teksto pobūdis ir sandara ($2+2+2$) _____

Teksto turinys (8) _____

Raštingumas ir raiška ($3+3$) _____

Iš viso taškų už teksto kūrimo užduotį ($6 + 8 + 6 = 20$) _____

Iš viso taškų ($25 \times 2 = 50 + 20 = 70$) _____

Šio samprotavimo užduotis leidžia atskleisti, kaip galima panaudoti kitų mokomųjų dalykų, pvz., matematikos, žinias. Kad abstraktus dalykas – žinios taptų patogesnis, verta pakeisti jį kuo nors konkrečiu, o po mintijimo operacijų, naudojantis analogija, vėl grįžti prie abstrakcijų. Prieš rašant samprotavimą galima tinkamais klausimais paskatinti tokio turinio pokalbį:

Panaudokime priešasties – pasekmės principą ir pažiūrėkime, kaip galima padalyti, remiantis Pareto principo santykiu, pvz., 10 saldainių dešimčiai į vaišes susirinkusių svečių: išeis, kad 2 svečiai suvalgė 8 saldainius ir jautėsi kukliai pasivaišinę, tačiau kitiems 8 teko tik po ketvirtį saldainio, ir vaišės jiems apkarto. Bet galima patiekti saldainių daugiau, tarkime, 100, ir tada 2 žmonės gaus 80, o 8 kiti –

20 saldainių; pastarieji saldumą pajus, bet kad puotavo, tikrai nesakys. Porelė, pasmaguriavusi po 40 saldainių, jausis apsalusi, bet šito tikriausiai ir ėjo į vaišes. Saldainių skaičių padauginę dar dešimteriopai, tikrai nepaliksime nuskriausto nė vieno svečio, taigi galime daryti išvadą, jog tam, kad gerai pasivaišintų kiekvienas, net ir veikiant Pareto principui, tereikia patiekti daugiau saldumynų.

Saldainius vėl atvertę į žinias, jau galėsime teigti, kad žinių visuomenė turi visai neprastas perspektyvas, jei kiekvienam žmogui teks daugiau žinių. Dar reikia teorinius duomenis susieti su tikrove ir išsiaiškinti, ar gali 20 procentų žmonių aprėpti šimtus kartų daugiau žinių nei kiti 80. Kai pasvarstome, kokio mokslinio sudėtingumo produktais naudojames gyvenime beveik nieko apie juos neišmanydami, prisimename, kad kam nors, tikrai nedaugeliui, turimų žinių pagrindu pavyko juos sukurti. Be to, esame girdėję apie info, bio, nano ir kitokias technologijas, mokslininkų skverbimąsi į, rodės, jau nebedalomus dalykus, todėl nesunkiai galime patikėti tų „žiniukų“ neįtikėtinomis galimybėmis ir tuo pagrindu teigti, kad Pareto principo veikimas negali sugriauti žinių visuomenės sukūrimo projekto. Paaiškėja ir ne visiems maloni perspektyva – mokyti visiems reikės daug daugiau nei iki šiol.

Tada belieka parašyti sklandų ir svariais argumentais grįstą samprotavimą.

Šiuo pokalbiu mokinius galima paakinti samprotavimui medžiagos bei instrumentų neieškoti pernelyg toli nuo savo kasdienybės ir panaudoti viską, ko tik yra išmokę per pamokas.

Stipresniems mokiniams galima duoti tik tokio samprotavimo galimybės užuominą (pvz., ar prisimenate, kad pradinėje mokykloje lengviausiai sprendėte tuos uždavinius, kuriuose reikėjo skaičiuoti skanumynus?) ir tolesnį darbą palikti patiems arba paskirstyti juos į grupes, kad atskleistų savo minties kelių silpnesniesiems – naudos turės visi, ypač tie, kurie mokys; tikėtina, jog, pagavę mintį, vėliau prisidės ir kiti.

Galimi atsakymai ir vertinimas

1. Remdamiesi teksto medžiaga, pristatykite autorių bei jį dominančią problematiką. (3 taškai) *Michael Johnson – šiuolaikinis amerikietis, puikiai išsilavinęs humanitaras, besidomintis istorija, visuomeniškai aktyvus žmogus, susirūpinęs menkstančia vakariečių istorine nuovoka. (3 taškai už šalies, laiko, veiklos srities ir problematikos nurodymą; 2 taškai - jei stinga vieno kurio aspekto; 1 taškas - jei stinga dviejų aspektų.)*

2. Nurodykite, su kuo – tema, problema ar pagrindine mintimi – sietinas teksto pavadinimas, ir paaiškinkite jį. (3 taškai) *Teksto pavadinimas sietinas su jo tema. Pavadinimas nurodo, kad bus kalbama apie šiuolaikinius barbarus – neišprususius žmones. (3 taškai už teisingą sąsajos nurodymą ir išsamų - šiuolaikiniai neišprusę žmonės – pavadinimo aiškinimą; 2 taškai - jei neteisinga sąsaja arba stinga vieno iš žmonių apibūdinimo; 1 taškas – jei teisingą tik sąsaja arba jei pateiktas tik vienas žmonių apibūdinimas.)*

3. Iš tekste esančios informacijos sudarykite chronologinę įvykių seką, atskleidžiančią, kodėl radosi šis straipsnis. (3 taškai) *Prieš kelerius metus autorius išgirdo apie labai prastą JAV abiturientų istorijos suvokimą; vėliau jis sužinojo, kad panaši yra ir anglų visuomenės istorinė sąmonė. Tokios padėties priežasčių autorius nuolat ieškojo, o neseniai, perskaitęs Alano Bulloko naują istorinę knygą, suprato*

istorinio pasakojimo įtaigumo svarbą. Šiuo savo atradimu jis ir dalijasi su rimto analitinio leidinio skaitytojais, tikėdamasis paskatinti permainas. (3 taškai už teisingą visų sekos elementų ir intencijos nurodymą; 2 taškai – jei stinga vieno elemento ar intencijos arba jie neteisingi; 1 taškas – jei stinga dviejų elementų arba vieno elemento ir intencijos arba jie neteisingi.)

4. Su kuo autorius sieja apklausų išryškintus negatyvius dalykus? (2 taškai)
Negatyvius dalykus autorius sieja su šiuolaikinių kino ir televizijos / vizualinės produkcijos gamintojų bei rašytojų neatsakingumu (pateikiant istorinę medžiagą) ir su istorinių veikalų akademiškumu. (Po 1 tašką už kiekvieną teisingai nurodytą veiksnį.)

5. Kokie panašūs amerikiečių ir anglų bruožai nurodomi 2 – 3 pastraipose? Atsakykite apibendrintai. (2 taškai)
Ir vienu, ir kitų prasta kalbinė raiška, nerūpestingas ar per laisvas aprangos stilius, jie ciniški / nepripažįstantys autoritetų ir neišprusę. (2 taškai už tris, 1 taškas už du teisingai - būtinai apibendrintai - nurodytus bruožus.)

6. Išsamiai paaiškinkite 11 pastraipoje teikiamą aliuziją ir jos paskirtį. (2 taškai)
Tai aliuzija į O. Balzako romanų ciklą „Žmogiškoji komedija“. Ja nurodoma visų laikų rašytojų pastangos suprasti gyvenimo paradoksus. (Po 1 tašką už kiekvieną teisingą atsakymo dalį: pirmoje pakankamas atsakymas „aliuzija į O. Balzako kūrybą“, antroje – panašios prasmės į pateiktąją.)

7. Nurodykite, kas meninės raiškos požiūriu sieja 12 ir 13 pastraipas, ir atskleiskite tos sąsajos prasmę. (1 taškas)
Keleivio metafora / metonimija. Ji nurodo žmonių pasyvumą, inertiškumą. (1 taškas už teisingą ir išsamų atsakymą; būtinas žodžio „keleivis“ vartojimo perkeltine reikšme nurodymas, kad ir neįvardijant meninės priemonės.)

8. Paaiškinkite 12 pastraipos pirmame sakinyje pateikto pasaulio padalijimo esmę. (1 taškas)
Pasaulio padalijimo esmė – žmonių nelygybė. (1 taškas už nelygybės nurodymą.)

9. Suformuluokite 16 pastraipos pagrindinę mintį. (2 taškai)
Šiuolaikiniai žiniasklaidos ir meno kūrėjai manipuliuoja žiūrovais, sąmoningai suplakdami tikrovę ir fikciją į viena. (2 taškai už tokios prasmės teiginį pateikiančią aiškia formuluotę; 1 taškas – jei teiginys nepakankamai aiškus ar nesklandus, bet iš esmės teisingas.)

10. Nurodykite ir paaiškinkite 17 pastraipoje pateiktą priešpriešą. (2 taškai)
Priešpriešą sudaro „rimtas studentas“ ir „sofos bulvė“. Pirmasis aktyviai ir sąmoningai iš visų šaltinių stengiasi gauti mokslo žinių ir tiesų, antrasis nuolat pasyviai ir nekritiškai priima viską, ką jam pateikia televizija. (Po 1 tašką už teisingą priešpriešos nurodymą ir jos pakankamą paaiškinimą; kad ir kitais žodžiais pasakyta, aktyvumo – pasyvumo priešpriešos nuoroda būtina.)

11. Remdamiesi 18 ir 20 pastraipomis, pateikite visuomenei patrauklaus istorinio veikalo apibūdinimą turinio ir raiškos aspektais. (2 taškai)
Istorinis veikalas bus patrauklus visuomenei, jei jame istoriniai faktai bus pateikti intriguojamai ir aštriai

vaizdinga, gyva, įtaigia kalba, nesudėtingos konstrukcijos sakiniais. (Po 1 tašką už pakankamą turinio ir raiškos aspektų apibūdinimą.)

12. Kodėl autorius norėtų, kad istoriko ir žurnalisto profesijos nebūtų atskirtos. (2 taškai) *Autorius suvokia dvejopos – istoriko ir žurnalisto – kompetencijos sujungimo būtinybę, kad istoriniai veikalai taptų prieinami daugeliui žmonių ir padėtų ugdyti jų istorinę sąmonę.* (2 taškai už teisingą ir išsamų atsakymą; 1 taškas – jei dalis atsakymo neteisinga ar atsakyta nepakankamai išsamiai.)

13. Parašykite samprotavimą „Žinių visuomenės perspektyvos Pareto principo šviesoje“. (20 taškų; jie nedvigubinami)

6 taškai skirtini **už teksto pobūdį ir sandarą**: 2 taškai - už samprotaujamąjį pobūdį; 2 - už tinkamai parašytą pradžią ir pabaigą bei jų dermę, 2 – už teiginio(ių) formulavimą, argumentavimą ir apibendrinimą; už kiekvieną esminį trūkumą vertinimas mažinamas vienu tašku.

8 taškai skirtini **už teksto turinį**: jei tekstas atsako į suformuluotą temą ir atskleidžia, kad mokinys tinkamai suprato pateiktą straipsnį ir jo problematiką bei sieja jo informaciją su žinių visuomenės charakteristika, atskleidžia savo požiūrį ir siūlo problemos sprendimo būdą(us), daro pagrįstas išvadas; už kiekvieną esminį teksto turinio trūkumą vertinimas mažinamas vienu tašku.

3 taškai – už raišką: jei yra ne daugiau kaip viena stiliaus klaida ar trūkumas; už paskesnes dvi stiliaus klaidas ar trūkumus atimama po 1 tašką;

3 taškai už raštingumą: jei padaryta ne daugiau kaip viena žodyno, gramatikos, rašybos arba skyrybos klaida (tik viena iš jų); už paskesnes dvi klaidas atimama po 1 tašką.

Vertinimo normas galima pasirinkti kitokias.

Pavyzdys

Perskaitykite tekstą ir atlikite užduotis. Atsakymus formuluokite savais žodžiais, tiksliai ir glaustai. Skaitmenimis sunumeruotos pastraipos.

Slawomir Mrožek

Drakono tvaikas

1 Sakot, drakonas? Labai baisus? Ak, ryja jūsų mergeles? Ir todėl ryžotės jį nugalabyti? Atsiprašau, negaliu susilaikyti neperspėjęs, kad negyvas drakonas – irgi menka laimė.

2 Jau aš tai gerai žinau, ką sakau, mat esu kaip tik iš tokio krašto, kur irgi buvo apsigyvenęs drakonas, ir galima sakyti, kad tam tikra prasme jisai tebegyvuoja ten iki šiol.

3 Gyveno jis daugybę metų, ir nors ne vienas kėsinosi jį nudėti, nabagas ramiai paseno ir nusibaigė pats. Teisybė, mes jam šiek tiek padėjom šakėmis, bet tik tada, kai išbarstė visus dantis ir tapo nelabai pavojingas. Gyvenimo pabaigoj drakonas jau net nepajėgdavo sukramtyti mergelių savo bedančiais nasrais, paskutinioms netgi pavyko išsikapstyti gyvoms iš jo urvo, tiesa, gerokai apžiaumotoms. Taip jis ir nudvėse.

4 Patikėkit, džiaugsmo buvo daug. Visi susirinko aikštėje atšvęsti laisvės. Šoko ir dainavo tris dienas, bet trečią dieną pradėjo, kaip čia pasakius, lyg ir...

A, ką čia slėpti, trečią dieną visi užuodė bjaurią smarvę.

Mes nekalti, kad nepalaidojom drakono. Toks jau milžiniškas, kad neįmanoma buvo net duobės iškasti tai dvėselienai. O jeigu ir būtume iškasę – kaip tą stipeną į duobę nutempsi? Tai jisai ir puvo lauke. Smarvė kasdien stiprėjo, ir nieko čia negalėjai padaryt – kvėpuoti tai reikia. Baisiausia, kad ta smarve pradviso viskas – ir žemė, ir maistas, ir rūbai. Viena tik ugnis išliko švari, ko niekaip nepasakytum apie dūmus.

7 Atvežė visą cisterną užsieninių kvėpalų, tačiau pakvėpinta smarvė pasirodė esanti dar bjauresnė negu gryna, be priemaišų, taip sakant. Ir kai kas ėmė ilgėtis tų laikų, kai drakonas buvo gyvas ir sveikas. Tiesa, kvapelis nuo jo sklido ir tuomet, bet tik aplink jo urvą. Dabar gi gaišena užsmardino visas apylinkes.

8 Maža to, dar viena bėda: jau kad priviso tų mergelių – devynios galybės! Nebėra kas jų veislę mažina, tai ir tupi dabar po kiekvienu krūmu: kur tik spjausi – ten merga. Jeigu dar ramiai, tyliai tupėtų, tai ne – laksto visur su tomis savo rūtelėmis lelijėlėmis, kiekviena tik ir taikosi tau tą rūtelę panosėn pakišti ir dar pageidauja, kad tu ją, merga, už josios skaistybę šlovintum.

Tik kad tos rūtelės, tos lelijėlės kažkokios nelabai... Irgi su kvapeliu.

10 Ką, jau einat? Nenorit išgirsti, kuo viskas baigėsi? Ką gi, nesistebiu: nors jau seniai pasikeičiau rūbus, nors ir prausiuosi kasdien, bet vis dar dvokiu. Į skūrą įsiėdė, ne kitaip.

O gal ir gerai, kad nenorit sužinoti, kuo viskas baigėsi. Nes aš ir pats dar nežinau.

Šiaurės Atėnai, 2003 m. gegužės 31 d., Nr. 20 (654)

Klausimai ir užduotys

1. Su kokiais šiuolaikinės istorijos įvykiais sietinas Slavomiro Mrožeko pasakojimas apie drakoną?

(1 taškas)

2. Teksto duomenimis pagrįskite arba paneikite, kad šis kūrinys yra alegorinio pobūdžio.

(2 taškai)

3. Kokio pobūdžio tradicinius kūrinius primena šis pasakojimas? Nurodykite kelis tokius kūrinius (pavadinimai nebūtinai).

(2 taškai)

4. Įvardykite ir sugrupuokite kūrinio veiksmė dalyvaujančius žmones remdamiesi erdvės bei patirties kriterijais.

(3 taškai)

5. Kas paprastai yra tradicinių pasakojimų pagrindinis veikėjas ir kas juo tampa šiame kūrinyje?

(2 taškai)

5. Susiekite pagrindinių veikėjų lyginimo duomenis su šio ir tradicinių pasakojimų veiksmo pasekmėmis.

(2 taškai)

7. 1. Išrašykite iš teksto visus drakono tvaiką reiškiančius sinonimus, laikydamiesi erdvės nuoseklumo principo.

(2 taškai)

7. 2. Apibendrintai nusakykite, ką atskleidžia drakono tvaiko sklidimo erdvėje tendencija.

(2 taškai)

8. 1. Kuo iš esmės skiriasi tradicinių pasakojimų ir šio kūrinio veiksmo laikas pagrindinio įvykio atžvilgiu?

(1 taškas)

8. 2. Kokiu autoriaus siekiamu tikslu ši skirtumą galima paaiškinti? Atsakykite išsamiai.

(3 taškai)

9. Pacituokite frazę, netiesiogiai nurodančią tinkamą tvaiko panaikinimo priemonę.

(1 taškas)

4 – 8 klausimų taškų suma (16) _____

1 – 8 klausimų taškų suma (21 x 2 = 42) _____

Teksto kūrimo užduotis

Parašykite samprotavimą, kaip veiksmingai kovoti su visuomeniniu blogiu (konkrečią blogio apraišką pasirinkite patys). (Galima remtis kūrinio „Drakono tvaikas“ prasme, bet negalima - siužetu.) Savo tekstui sugalvokite skaitytojų dėmesį patraukiantį pavadinimą. (20 taškų)

(pavadinimas)

_____ (...)

Teksto pobūdis ir sandara (2+2+2) _____

Teksto turinys (8) _____

Raštingumas ir raiška (3+3) _____

Taškai už teksto kūrimo užduotį (6 + 8 + 6 = 20) _____

Iš viso taškų (21 x 2 = 42 + 20 = 62) _____

Samprotavimo apimties kriterijus mokytojas visada gali koreguoti, atsižvelgdamas į teminį planą, mokinių poreikius ir pan.

Galimi atsakymai ir vertinimas

Su kokių istorinių įvykių sietinas Slavomiro Mrožeko pasakojimas apie drakoną? (1 taškas) *Su sovietinės / tarybinės sistemos žlugimu.* Tinka tik toks atsakymas.

Teksto duomenimis pagrįskite arba paneikite, kad šis kūrinys yra alegorinio pobūdžio. (2 taškai) – *Tai alegorinis pasakojimas, nes abstraktūs dalykai reiškiami konkrečiais: tironija, priespauda – drakonas; dorumas, tyrumas, dvasinės vertybės – mergelės, rūtelės; moralinis nuosmukis, menkadvasiškas – smarvė.* (2 taškai už teisingą teksto pobūdžio pagrindimą ir ne mažiau kaip du tinkamus pavyzdžius; 1 taškas už kurį nors vieną teisingą klausimo aspektą)

Kokio pobūdžio tradicinius kūrinius primena šis pasakojimas? Nurodykite kelis tokius kūrinius. (2 taškai) – *Šis pasakojimas primena mitus (apie Tėbų Sfinkso, Minotaurą) ir stebuklines pasakas apie slibinus ir drakonus.* – 2 taškai už mitų ir / ar pasakų su pavyzdžiais nurodymą (pakanka mitų ir / ar pasakų bei apytikrio pavadinimo ar temos nurodymo); 1 taškas tik už mitų arba pasakų nurodymą.

Įvardykite ir sugrupuokite kūrinio veiksmo dalyvaujančius žmones, remdamiesi erdvės bei patirties kriterijais. (3 taškai) – *Veiksme dalyvauja kalbantysis / pasakotojas – atvykėlis iš kitos šalies ir grupė jo klausančių vietinių gyventojų: visi jie turi gyvenimo drakono engiamoje šalyje patirties, bet atvykėlis yra pranašesnis, nes yra patyręs, kaip klostosi žmonių gyvenimas po drakono mirties.* (Po 1 tašką už teisingai įvardytus veikėjus; už teisingai apibūdintą panašią patirtį; už didesnės atvykėlio patirties nurodymą.)

Kas paprastai yra tradicinių pasakojimų pagrindinis veikėjas ir kas juo tampa šiame kūrinyje? (2 taškai) *Tradiciniuose pasakojimuose visada yra teigiamas pagrindinis veikėjas (herojus), kovojantis su drakonu ir jį nukaunantis, o šiame tokio nėra, todėl pagrindiniu tampa neigiamas – gyvas ir padvėšęs – drakonas.* (2 taškai už teigiamo herojaus buvimo – nebuvimo nurodymą ir drakono nurodymą pagrindiniu aptariamo teksto veikėju; 1 taškas už teisingą teigiamo veikėjo buvimo – nebuvimo arba drakono, kaip pagrindinio veikėjo nurodymą.)

Susiekite pagrindinių veikėjų lyginimo duomenis su šio ir tradicinių pasakojimų veiksmo pasekmėmis. (2 taškai) – *Tradicinių pasakojimų teigiamas herojus drakoną (blogį) nukauna (veikia aktyviai, todėl) ir išviešpatauja gėris. Šiame pasakojime blogio viešpataavimo niekas ryžtingai nenutraukia, todėl drakonas, (transformavęsis į tvaiką / vėliau jo tvaikas) skleidžia blogį toliau / ir gyvas, ir padvėšęs.* (2 taškai už teigiamo herojaus aktyvumo ir blogio sunaikinimo bei pasyvaus drakono transformacijos stebėjimo nurodymą; 1 taškas už vieno šių aspektų nurodymą.)

7. 1. Išrašykite iš teksto visus drakono tvaiką reiškiančius sinonimus, laikydamiesi erdvės nuoseklumo principo. (3 taškai) – *„kvapelis“ – aplink drakono urvą; „smarvė“, „užsmardino“ – ore, aplinkoje; „pradviso“ – įsiskverbė į visus aplinkos objektus; „su kvapeliu“ mergelių „rūtelės“ – pakeitė nematerialių dalykų esmę; „dvokiu“, „į skūrą įsiėdė“ – tapo kiekvieno žmogaus vidine savastimi.* (3 taškai už visų (nebūtinai tik „rūtelių“ aptarimas) 4 apibūdinimų

nurodymą ir tinkamą paaiškinimą; 2 taškai už teisingą 4 apibūdinimų ir bent dviejų iš jų paaiškinimų pateikimą arba 3 apibūdinimų ir 3 paaiškinimų pateikimą; 1 taškas už teisingą 3 apibūdinimų ir bent vieno jų paaiškinimo pateikimą.)

- 2. Apibendrintai atsakykite, ką atskleidžia drakono tvaiko sklidimo erdvėje tendencija. (2 taškai)** Drakono tvaiko sklidimo erdvėje tendencija parodo, kad tironija neigiamai veikia visus ir visa. (2 taškai už aiškiai dėsningumą atskleidžiančią apibendrintą mintį; 1 taškas už teisingą, bet aiškumo ar apibendrinimo trūkumą turinčią mintį.)
- 8. 1. Kuo iš esmės skiriasi tradicinių pasakojimų ir šio kūrinio veiksmo laikas pagrindinio įvykio atžvilgiu? (1 taškas)** – *Tradicinėse pasakose veiksmo laikas apima žmonių gyvenimą drakonui esant gyvam ir jo nukovimą, o šiame kūrinyje – žmonių gyvenimą po drakono mirties.* Tinka tik tokią mintį reiškiantis atsakymas.
- 9. 2. Koku autorius siekiamu tikslu ši skirtumą galima paaiškinti? Atsakykite išsamiai. (3 taškai)** – *Tradicinių pasakojimų drakonas išreiškia fizinį blogį, kuriam fiziškai dingus jokių padarinių nelieka; šio pasakojimo autorius tikslas drakono įvaizdžiu atskleisti moralinį / dvasinį blogį ir įspėti skaitytojus, kad pastarasis, jei aktyviai nenaikinamas, išlieka ir po fizinės priežasties išnykimo.* (3 taškai už fizinio ir moralinio blogio aspektų įvardijimą ir skirtingą jų tvermės nurodymą, susiejant moralinį aspektą su autoriaus tikslu įspėti; 2 taškai už abiejų blogio aspektų įvardijimą ir jų skirtingos tvermės arba autoriaus tikslo atskleidimą; 1 taškas už vieną kurį teisingai atskleistą klausimo aspektą.)
- 10. Pacituokite frazę, netiesiogiai nurodančią veiksmingą drakono maitos ir tvaiko panaikinimo būdą. (1 taškas)** „*Viena tik ugnis išliko švari (...)*“ – Tik ši frazė.

Teksto kūrimo užduotis (vertinti galima ir kitaip)

6 taškai skirtini už teksto pobūdį ir sandarą: 2 taškai - už samprotaujamąjį pobūdį; 2 - už tinkamai parašytą pradžią ir pabaigą bei jų dermę, 2 – už teiginio(ių) formulavimą, argumentavimą ir apibendrinimą; už kiekvieną esminį trūkumą vertinimas mažinamas vienu tašku.

8 taškai skirtini už teksto turinį (iš jų **1 taškas už pavadinimą**): jei rašinys atsako į suformuluotą temą ir atskleidžia, kad mokinyš tinkamai suprato pateiktą tekstą ir jo prasmę bei tinkamai sieja ją su realiu gyvenimu ir jo problematika, atskleidžia savo požiūrį ir siūlo problemos(ų) sprendimo būdą(us), daro pagrįstas išvadas; už kiekvieną esminį rašinio turinio trūkumą vertinimas mažinamas vienu tašku.

3 taškai už raštingumą: jei padaryta ne daugiau kaip dvi žodyno, gramatikos, rašybos arba skyrybos klaidos (iš viso, nepaisant kurios); už paskesnes dvi klaidas atimama po 1 tašką.

3 taškai – už raišką: jei yra ne daugiau kaip dvi stiliaus klaidos ar trūkumai; už paskesnes dvi stiliaus klaidas ar trūkumus atimama po 1 tašką.

Kad mokinai, kurdami samprotavimą ar tik jo dalį, visumą geriau įsivaizduotų, reikėtų bent keletą kartų teoriškai aptarti ir pavyzdžiais iliustruoti šio darbo žingsnius, išsiaiškinti, ką daryti visada, o kas gali rašinyje atsirasti spontaniškai.

Teksto kūrimo etapai, žingsniai, teksto loginė – prasminė sandara	Pavyzdys
<p><u>Pasirengimas</u></p> <p>Išanalizuokite pateiktą formuluotę/ klausimą/įvestį išsiaiškindami: kokią gyvenimo sritį ji/jis nurodo;</p> <p>koks nurodytos srities aspektas išryškintas formuluotėje (kad nesamprotautumėte per plačiai);</p> <p>kokios definicijos (apibrėžimai): kas yra kas?, ką tai reiškia?, kaip tai aiškinama?</p> <p>Suvokite temą / tematiką (apie ką?) bei problema / problematiką (kodėl? kaip?), o įvesties – ir pagrindinę mintį (kas darytina / kas vertinga / kaip elgtis).</p> <p>Pasirinkite poziciją (taip/ne) klausimo/formuluotės/įvesties (jos keliamos idėjos/pagrindinės minties) atžvilgiu.</p> <p>Apgalvokite savo tikslą, kurio sieksite samprotaudami.</p> <p>Apytikriai nusakykite priešingą jūsų pasirinktajai poziciją;</p>	<p>Ar puikybė vis dar nuodėmė?</p> <p>moralė/dorovė/etika (apie žmogaus vertybes, laikyseną, elgesį); moralinių normų/jų vertinimo kaita („vis dar“ nurodo laiko elementą);</p> <p>puikybė – išdidumas, pasipūtimas, perdėtas savęs vertinimas; nuodėmė – religinių, dorovinių taisyklių peržengimas, smerktinas elgesys, yda;</p> <ul style="list-style-type: none"> apie puikybės vertimą šiandien / apie puikybės vertinimo kaitą; <p>kodėl puikybė, kaip žmogaus asmeninė laikysena, (ne)priimtina? / kaip kito puikybės vertinimas kintant gyvenimo būdui?</p> <p>taip, vis dar nuodėmė/ne, jau nebe nuodėmė;</p> <ul style="list-style-type: none"> itikinti, jog yra vertybių, kurių žmogui naudinga paisyti/siekti/ kurias visada verta puoselėti (taip); sukelti abejonių, ar visos krikščioniškosios/senos/tradicinės vertybės tebėra prasmingos (ne); <p>žmogus turi pasitikėti savimi, jausti savo vertę ir to neslėpti, nes aplinkiniai jo nepastebės arba niekins.../ žmogus visada turi jausti, jog yra aukštesnių už jo norus ir siekius dalykų/vertybių, nes tik tada gali elgtis padoriai/stengtis būti doras;</p>

<p>Suformuluokite pagrindinę mintį (teiginį, panašų į taisyklę ar dėsnį), kurią norite perteikti visu rašiniu. Geriau ją formuluoti plačiau, tarsi išdėstyti savo poziciją / nuomonę, kuri iš esmės apima viską, ką norėtumėt pasakyti, nes tuoj pat ja remiantis reikės formuluoti teiginius, visumą išskirstančius į mažesnes dalis arba aspektus.</p> <ul style="list-style-type: none"> • Pasirinkite tinkamiausią temai atskleisti medžiagos pateikimo principą ir juo remdamiesi formuluokite potemes (teiginius). <p>Medžiagos pateikimo principai:</p> <ol style="list-style-type: none"> 1. Laiko sekos (pirmiausia – paskiau – vėliau – galiausiai arba atvirkščia tvarka). 2. Erdvinio nuoseklumo (iš apačios į viršų arba atvirkščiai; iš vidaus į išorę arba atvirkščiai; iš Rytų į Vakarus arba atvirkščiai; iš centro į periferiją arba atvirkščiai; iš gilumos į paviršių arba atvirkščiai). 3. Priežasties ir pasekmės ryšio ir atvirkščiai (jei – tai; kadangi – tai; yra taip, nes...;). 4. Uždavinio sprendimo tvarkos (tada dėstymas turi būti sudarytas iš dviejų dalių: pirma rodo, koks svarbus yra dalykas / kokia yra susidariusi padėtis, antra – kokia galėtų būti išeitis / kas siūloma). 5. Teminės tvarkos (kai medžiaga nepaklūsta nė vienam iš pateiktų principų). Kai reikia aptarti kelis objektus, galima juos pristatyti klasifikuojant, lyginant, sudarant analogiją. <p><u>Samprotavimo plano sudarymas</u></p>	<p>Pozicija „taip“: ir šiais laikais žmogui reikia ribas brėžiančių nuostatų, nes jos sudaro moralės pamatus. Be moralės žmogus nustotų buvęs žmogumi.</p> <p>Pozicija „ne“: ar žmogus atsidavė puikybei, ar ne, sprendžia tik aplinkiniai ir visada sprendžia subjektyviai, todėl nėra tokios ribos, kurią peržengus tampama nuodėmingu. Kadangi šiame pasaulyje viskas reliatyvu, reikia tiesiog siekti kuo geriau išnaudoti savo galimybes.</p>
--	--

Pagrindinę mintį išskaidykite į 2 – 4 pagrindinius teiginius (nė vienas teiginys negali prieštarauti pagrindinei rašinio minčiai ir neatitikti pasirinkto tikslo, bet turi skirtis vienas nuo kito, nebūti vienas kito dalis) ir užrašykite atskiru pilnu sakiniu; sakinio pradžios žodžiai turėtų išryškinti pasirinktą dėstymo principą. Kiekvieną tų sakinių rašykite iš naujos eilutės kaip pastraipos teminį sakinį.

- Jeigu temą, kuria samprotaujate, pažymėtume apskritimu, tai pagrindinė mintis, kaip visuma, turėtų susiformuoti iš visų pusių (kiek pakanka) jį apžiūrėjus; pagrindinės minties pagrindu formuluojami teiginiai būtų tarsi atskiri požiūriai (viena rodyklė):

- Kaip tikrą daiktą apžiūrėję iš dviejų ar trijų pusių susidarome pakankamą išpūdį apie jį, taip ir temą / įvestį „apžiūrėti“, kad susiformuotume pagrindinę mintį, paprastai pakanka iš dviejų ar trijų pusių, t. y. išskleisti ją 2 – 3 teiginiais (dviejų pakanka uždavinio sprendimo ir temų principo pasirinkimo atveju, trijų - pasirinkus laiko ar erdvės sekos arba priežasties – pasekmės principus).

Laiko sekos principas

Pozicija „taip“

1. Jau seniausiais laikais buvo suvokta, kad žmogaus dvasinio gyvenimo kokybė svarbesnė nei materialiojo.
2. Šiais laikais žmogus turi labai daug saviraiškos būdų, todėl gali rinktis nenusižengdamas moralės normoms.
3. Įsigalinti vartotojiška gyvensena daugeliu požiūriu gresia pačiai žmogaus egzistencijai, todėl kuklumo/nuosaikumo ir nuolankumo puoselėjimas gali tapti vieninteliu išsigelbėjimo būdu.

Pozicija „ne“

Nuo seniausių laikų nuolankumas ir kuklumas buvo laikomi vargšų ar silpnųjų priederme, o turtingieji ir stiprieji/galingieji juos laikė savo privilegija. / Nuo seniausių laikų nuolankumu ir kuklumu didžiavosi tik vargšai, bailiai ir tinginiai, nes tai buvo vienintelis jų turtas/nes tik taip galėjo pateisinti savo menkus pasiekimus.

Šiais laikais visų galimybės vienodos, tad laimi tie, kurie nepaiso prietarų. Ateityje konkurencija tik didės, tad visokie skrupulai trukdytų žmogui siekti laimės.

Priežasties – pasekmės principas

Pozicija „taip“

Jei žmogus puoselėja savo dvasią, jis renkasi tik moralius saviraiškos būdus.

Jei savo pranašumą žmogus panaudoja egoistiniais tikslais, jis dažniausiai lieka vienišas ir jaučiasi nelaimingas.

Jei žmogus įtiki esąs visagalis, jo veiklos pasekmės būna skaudžios ir aplinkiniams, ir jam pačiam.

<p><u>Samprotavimo rašymas</u></p> <p>Kitais sakiniais (4 – 6), rašomais po teminio sakinio, plėtokite ir grįskite teiginį, pateikdami ir prieštaraujančių dėstomai minčiai argumentų, bet būtinai juos paneigdami (pvz., parodydami jų vienpusiškumą ar sukeldami abejonių apeliacijomis į sveiką protą, patirtį ar pan.).</p> <p>Argumentus pasitelkite kuo svaresnius, todėl pirmiausia remkitės dėsniais, istoriniais faktais, kultūros ir literatūros pavyzdžiais, iliustruojančiais teiginio mintį, sustiprinkite ją autoritetingų asmenybių išvalgomis, jei galite, pacituokite kokią sentenciją arba persakykite ją laisvai; tinka ir liaudies išmintis; kontrargumentus rinkitės iš akivaizdžių nesėkmių, sprendimų, atvedusių į katastrofas, neigiamų personažų poelgių ir jų pasekmių, pasiremkite autoritetais, pateikite tinkamą patarimą ir pan. Verta argumentuoti ir asmenine patirtimi, bet toks pagrindimas neturi būti svarbiausias argumentas. Venkite absoliutinimo ir tuščių išvedžiojimų.</p> <p>Paskutiniu pastraipos sakiniu apibendrinkite iš teminio sakinio kylančią ir dėl pateiktų prieštarų, t.y. skirtingas nuomones atspindinčių, argumentų susiklostančią išvadą.</p> <ul style="list-style-type: none"> • Remkitės konstrukcija tezė – antitezė – sintezė, iš kurios akivaizdu, kad 	<p>Pozicija „ne“</p> <p><i>Jeigu žmogus pats neparodys savo privalumų, tai jie gali likti nepastebėti ir nepanaudoti.</i></p> <p><i>Jeigu žmogus yra kuo nors pranašesnis už kitus, jis turi teisę tuo naudotis.</i></p> <p><i>Jeigu žmonės nesiėks patenkinti savo ambicijų ir pranokti kitus, sulėtės visuomenės pažanga.</i></p> <p>Pvz., paskutinis čia pateiktas teiginys: „<i>Jeigu žmonės nesiėks patenkinti savo ambicijų ir pranokti kitus, sulėtės visuomenės pažanga</i>“, paremtas argumentais ir kontrargumentais, gali pakisti taip: „<i>Nesitaikstymas su autoritetais ir noras įsiamžinti istorijoje visuomenei kur kas naudingesnis, nes</i></p>
--	---

<p>apibendrinamasis / išvadinis sakinys - tai dėl prieštaringos argumentacijos pakitęs pirmasis sakinys.</p> <p>Pastraipos loginę sandarą galima išreikšti spalviniu modeliu:</p> <p><u>tezė</u> – geltona spalva; <u>antitezė</u> – žalia (argumentai), - oranžinė (kontrargumentai); <u>sintezė</u> – ruda/rusva spalva.</p> <p>Akivaizdu, kad geltona ir ruda spalvos yra giminingos, bet netapačios.</p> <p><u>Rašinio užbaigimas</u></p> <p>Parašykite visas dėstymo pastraipas apibendrinančią ir viso rašinio pagrindinę mintį išryškinančią baigiamąją pastraipą. Suformuluokite ją sakiniiais, pateikiančiais vertybes ir/ar elgesio modelius, priimtinus individui ir visuomenei. (Kaip/kodėl elgtis, ką ir kodėl rinktis ir puoselėti, kokios galimos pasirinkimo pasekmės.)</p>	<p><i>dažniau atneša saldžių vaisių nei karčių“. /„Net kai ką nuskriausdamas puikybės genamas žmogus daugeliui suteikia galimybę naudotis savo pasiekimų vaisiais ir taip išperka „nuodėmę“.</i></p> <p>Pozicija „taip“</p> <p>Puikybės kaip nuodėmės suvokimas ir neigiamas tokios žmogaus laikysenos vertinimas padeda bet kokiai visuomenei išlikti pakankamai darniai, nes neleidžia atskiram jos nariui klestėti kitų sąskaita. Asmeniui visuotinai pripažįstamos vertybės - santūrumas, kuklumas, kartais netgi nuolankumas - neleidžia prarasti dvasinės pusiausvyros, o ji - pats tikriausias laimės pamatas. Kas kad laikai keičiasi? Žmogus visada troško būti laimingas ir matyti aplink save laimingus veidus. Puikybės tramdymas – ne tokia jau didelė kaina už gražesnę ir geresnę pasaulį.</p> <p>Pozicija „ne“</p> <p><i>Neigiamas puikybės vertinimas – tikra atgyvena, pančiai kūrybinei žmogaus laisvei, bet kokiai saviraiškai. Kas atsitinka dėl to, kad žmogus nuolat bailiai dairosi per petį tikrindamasis, ar kam nors nepasirodė pernelyg išdidus, liudija visa žmonijos istorija. Ji liudija, kad tik peržengęs per puikybės, kaip nuodėmingo dalyko, barjerą modernėjantis žmogus užsiaugino sparnus. Šiuolaikinis gyvenimas ir dar patrauklesnė jo vizija žmogui leidžia didžiuliuoju visomis savo galiomis ir skatina niekada nebegrįžti prie vergo, tarno ar šiaip menkavertės</i></p>
--	---

<p>Parašykite įvadinę pastraipą sukuriamam tekstui. Joje nurodykite, kokia gyvenimo sritis, koks jos aspektas ir pastarojo problematika skatina samprotauti ar ieškoti išeičių, kokia tema samprotausite ir kokią problemą mėginsite spręsti. Nurodykite samprotavimo tikslą (galima ir priešastį). Stenkitės rašyti orientuodamiesi į savo baigiamąją pastraipą padarytas išvadas. Įvadinės pastraipos turinį suvokite kaip uždavinio sąlygą, o baigiamosios – kaip atsakymą, tada jos derės.</p> <p><u>Tokia strategija, kai įžanga rašoma paskiausiai, ne visiems pasirodys priimtina, be to, ji visai nėra privaloma. Tačiau mokiniams pravartu žinoti, kad yra visokių strategijų ir svarbu pasirinkti tą, kuri parankiausia pačiam rašančiajam.</u></p> <p><u>Teksto redagavimas</u></p> <p>Redaguokite tekstą: pašalinkite aiškumo, nuoseklumo, logiškumo trūkumus, pasikartojančias mintis bei sintaksines konstrukcijas, stilistinę nevientisumą, pakeiskite netinkamus žodžius tikslesniais, įtaigesniais ir pan.</p> <ul style="list-style-type: none"> • Kad geriau pajustumėt nesklaidumus, skaitykite ne vien akimis, bet balsiai (klasėje galima skaityti „vidiniu balsu“). <p>Pasitikrinkite, ar nepadarėte rašybos, skyrybos, kalbos kultūros klaidų, jas</p>	<p><i>esybės savimonės.</i></p> <p><i>Pozicija „ne“</i></p> <p><i>Kol žmogus savo gyvensena ir laikysena neatkreipia aplinkinių dėmesio, jis niekaip nevertinamas, kai tik dėmesį patraukia, vertinimo sulaukia bemat. Jo vardas paprastai susiejamas su iš esmės priešingomis sąvokomis – dorybe ir nuodėme. Pirmoji patraukli, bet, deja, retai būna tokia ryški ir spalvinga, kad skatintų diskusijas. Antroji dažnesnė, nes daugiaveidė, todėl visada aptarinėjama karštai. Vienas tokių nuodėmės veidų – puikybė, kuris kai kam atgrasus, o kai kam – netgi visai mielas, nelygu kokiais laikais ir kokiame kontekste vertinamas. Šiandien puikybė pretenduoja tapti net moralinio žmogaus veido etalonu, nes tenkina daugelį susiklosčiusio vartotojiško gyvenimo būdo poreikių.</i></p>
---	--

<p>ištaisykite.</p> <ul style="list-style-type: none"> • Perrašykite rašinį į švarraštį suteikdami jam tinkamą grafinę formą (kiekvieną pastraipą pradėkite rašyti naujoje eilutėje, pirmą eilutę – tolėliau nuo paraštės). 	
--	--

Mokiniai labiau įpratę rašyti pagal vieno sakinio temos formuluotę, todėl būtina tikslingai padirbėti su įvestimis – mažais tekstais, citatomis ir pan.

Rašymo pagal įvestį pavyzdys

Debatai

Vėl sapnavau malonų sapną. Buvau ar senovės Graikijoje, ar Romoje ir viešai diskutavau su vienu išminčių. Jau buvau beveik priremtas jo argumentų, kai mano palaikymo komanda susigriebė ir ėmė švilpti. Poveikis neįtikėtinas – išminčius sutriko, nutilo ir galiausiai pasitraukė. Taigi debatus laimėjau aš!

Kęstutis Miliauskas

Didesnį nei vieno sakinio įvesties tekstą būtina išnagrinėti ir suvokti, kas slypi už tokio sakymo, t. y. sužinoti, kokia tema kalbama, kokia problema gvildinama, kokią mintį (prasme) atskleidžia visas tekstas, be to, kokių papildomų reikšmių teikia tiesioginės ar perkeltinės reikšmės sakymas, stilistika, jei reikia (akivaizdžiai svarbi), ir teksto kompozicija.

Be analizės mokiniai drąsiai teigia, kad tema yra „debatai“ arba „sapnas“, problema atitinkamai - „kaip vyko debatai?“ arba „ką reiškia toks sapnas?“, o pagrindinę mintį suformuluoti jiems tiesiog nesiseka.

Analizė priverčia pirma užduoti kiek reikia ir, žinoma, tinkamų klausimų, į juos gautus atsakymus apsvarstyti ir tik tada, jau beveik be klaidų, pateikti teksto loginio lygmens „trejybę“, kuri galiausiai leidžia suvokti, apie ką derėtų samprotauti pačiam. Beje, keldamas klausimus, mokinys įeina į reikiamą informacijos lauką, prisimena iš bendrojo išprusimo turimas žinias ir tokiu būdu sukaupia nemažai medžiagos samprotavimui dar nė nepradėjęs šios veiklos. Pažadinta atmintis turi sniego lavinos ypatybių, todėl tikėtina, kad sudaryti samprotavimo planą tikrai bus iš ko.

Klausimai	Atsakymų variantai
<p>Kas yra debatai?</p> <p>Kodėl tada nevadinama tiesiog pokalbiu ar ginču?</p> <p>Kokios taisyklės?</p>	<p>Pokalbis, ginčas...</p> <p>Jie vyksta pagal tam tikras taisykles, kurių dalyviai privalo griežtai paisyti.</p> <p>Sutarta tema oponentai dėsto savo skirtingas pozicijas, jas argumentuoja, kad įrodytų savo tiesą/teisumą; kas</p>

<p>Koks debatų tikslas?</p> <p>Ar visada tiesos ieškoma debatais? Iš kur ateina debatų tradicija? Ar yra kitų būdų įrodyti savo teisumą? Kuo kiti būdai pranašesni / netinkami?</p> <p><u>Tarpinis apibendrinimas:</u> tekste kalbama apie tiesos ieškojimą / teismo įrodinėjimą... (<i>apytikrė tema, nurodanti gyvenimo sritį</i>).</p> <p>Ar tekste vaizduojami tradiciniai debatai?</p> <p><u>Tarpinis apibendrinimas:</u> parodyti du būdai įrodyti savo teisumą – vienas civilizuotas, kitas ne.</p> <p>Galima suformuluoti <i>temą: apie tiesos ieškojimo / teismo įrodymo būdus.</i></p> <p>Iš teksto turinio ir temos formuluotės nesunku suvokti problemą. Kadangi kalbama apie veiksmo pobūdį (ieškojimas), probleminį klausimą tinka formuluoti pradedant klausimu „kaip“: <i>kaip dera ieškoti tiesos / įrodinėti savo teisumą?</i></p> <p>Klausimą galima pakeisti tiesioginiu sakiniu: <i>Svarstoma deramų / tinkamų / visuomenei priimtinių tiesos ieškojimo / teismo įrodinėjimo būdų pasirinkimo problema.</i></p>	<p>nugalėjo, nusprendžia auditorija ar žiuri pagal tai, kuris įtikinamiau apgynė savo poziciją/kuriuo patikėjo...</p> <p>Išsiaiškinti tiesą / nustatyti, kas teisyb / kuri pozicija teisinga / pagrįsta...</p> <p>Debatai – vienas tiesos paieškos būdų, jis radosi Antikos laikais, kai buvo suvokta išminties / proto / iškalbos galia, vėliau ši būdą ištobulino Europos parlamentarizmo tradicija. Be tokio tiesos ieškojimo / teismo įrodinėjimo būdo, tebenaudojami kiti: jėgos, galios, intrigų ir pan. Jie netinkami taikos sąlygomis, necivilizuoti, būdingi primityviems padarams...</p> <p>Ne, tik dalis teksto vaizduoja debatus (civilizuotą oponentų veikimą), paskui į veiksmą įsilieja minia ir veikia jėga (švilpimu). Nugalėtojas čia ne tas, kuris teisesnis, o tas, kuris stipresnis.</p>
--	---

kilusių minčių ar kurie iš prisimintų faktų galėtų tarnauti kaip kontrargumentai) ir rašyti samprotavimo dėstymo dalį.

Būtina mokiniams priminti, kad įvestyje užčiuopta istorija į rašinį neturi būti įtraukta jokių pavidalu – ji savo uždavinį jau atliko, t. y. nurodė, apie ką ir kokia kryptimi reikia samprotauti. Beje, nebūtinai visiems mokiniams priimtina įvestyje pavaizduotų debatų smerkimo pozicija, todėl apie tai turi pagalvoti kiekvienas individualiai ir atitinkamai formuluoti teiginius bei rikiuoti argumentus.

Literatūros sąrašas

- Nauckūnaitė Z. Iškalbos mokymas. - K., 1998.
- Varpučinskas T. Akademinės kalbos paradoksai. // balsas.lt. – 2007.04.13.
- Granauskas R. Gyvenimas po klevu // Vakaras, paskui rytas. – V., 1995, p. 188.
- Levis R. Kultūros troškimas // Šiaurės Atėnai. – 2004, Nr. 31.
- Rakštikas P. Miniatiūros // Šiaurės Atėnai. – 2005, Nr. 36.
- Drazdauskinė R. Gerbiamas skaitytojai... jūs ką? // Šiaurės Atėnai, - 2006, Nr. 6.
- Martinkus A. Švytėjimas, arba Balta Europos vasara // Šiaurės Atėnai, - 2005, Nr. 39.
- Marquez G. G. Aš išeinu // Šiaurės Atėnai, 2006, Nr. 4.
- Johnson M. Tiesioginiai barbaro Konano palikuoniai // Šiaurės Atėnai. - 2004, Nr. 21.
- Mrożek S. Drakono tvaikas // Šiaurės Atėnai. - 2003, Nr. 20.
- Miliauskas K. Debatai // Dialogas. - 2007, Nr. 10.