

SAMPROTAVIMO MOKYMAS

Samprotaujamojo tipo rašinys - ?

2008 m. lietuvių gimtosios kalbos brandos egzaminų programa nurodo, jog įvedamas „publicistinio samprotaujamojo teksto rašymas“: mokinys turės „kurti tekstą, kurio pagrindas - samprotavimas (aiškinimas, argumentavimas)“; teksto tema turėtų būti „susijusi su esminiais kultūros (kalbos, literatūros, meno), visuomenės ir žmogaus gyvenimo klausimais“; tikrinami gebėjimai: nuosekliai, logiškai dėstyti savo mintis, aptarti kitų reiškiamus požiūrius, vertinti jų pagrįstumą, su jais polemizuoti; pagrįsti savo požiūrį remiantis socialine ir kultūrine patirtimi; analizuoti, argumentuoti, daryti išvadas ir kt. Taigi samprotaujamojo tipo rašinys – mokinio kūrybinės veiklos rezultatas, gebėjimas logiškai mąstyti, argumentuotai reikšti mintis, taikyti įgytas žinias. Samprotavimui nebūdingas siužetas, todėl mokiniui reikia pačiam sugalvoti, kaip nuosekliai jis dėstys mintis, kokius argumentus ir kaip pateiks, įrodys savo teiginius. Tai, pasak A. Šoblinsko, „uždavinys su n nežinomųjų, reikalaujantis nemažų mokinio valios ir proto pastangų“. Norint samprotauti, reikia turėti nemažai informacijos – faktų, mokslinių teorijų, dėsnių, autoritetų minčių, literatūrinės ir kultūrinės patirties.

Ruošti mokinius samprotavimo rašiniui – tai

- mokyti samprotauti;
- mokyti tinkamai kurti samprotavimo tekstą;
- ugdyti mąstantį skaitytoją, turtinantį savo žodyną, gebantį orientuotis literatūros ir kultūros įvairovėje, suvokiantį, interpretuojantį ir vertinantį literatūros kūrinius bei kultūrinius reiškinius.

Suprantama, samprotavimo gebėjimai nesusiformuoja taip greitai. Ypač raštu, nes rašymas reikalauja dar daugelio kitų įgūdžių. Tačiau prasminga derinti šias darbo kryptis, kad būtų pasiektas geresnis rezultatas - gebėjimas mąstyti abstrakčiai, suvokti argumentų struktūrą, analizuoti, daryti apibendrinimus, kuriant vientisą tekstą, laikytis pastraipų rašymo reikalavimų.

Samprotauti: aiškinti ir argumentuoti

„Bendrosiose programose ir išsilavinimo standartuose“ pabrėžiami mokinio gebėjimai samprotauti - kelti ir svarstyti problemas, formuluoti pagrindinę mintį, pagrįsti teiginius (argumentuoti), daryti išvadas. Samprotavimas, kaip kalbos tipas, turi dvi atmainas: aiškinimą ir

argumentavimą, - teigiama 11-12 klasės mokiniams skirtame lietuvių kalbos vadovėlyje (V.Salienė, A.Smetona, 2004). Z. Nauckūnaitė pateikia tokią samprotavimo schemą:

Aiškinimo tikslas - suteikti žinių, supažindinti su kuriuo nors dalyku: paaiškinti, ką reiškia kuri sąvoka, kaip kas veikia, kaip padaromas, kam vartojamas ir pan. Turi būti nuosekli tam tikro proceso etapų seka: *pirmiausia, po to, tada, paskui*. Aiškinimas turi suprantamai išreikšti pagrindinę mintį, pasakančią rašančiojo tikslą ir poziciją. Kitaip sakant, aiškinimas padeda nustatyti reiškinių priežasties ir pasekmės santykius, t. y. atsakyti į klausimą *kodėl?* Aiškinimo tekstai paprastai rašomi stengiantis analizuoti ir paaiškinti įvykius, faktus ar procesus. Aiškinimo kalba dažniausiai yra neutrali, objektyvi ir analitiška. Nėra potekstės, emociškai konotuočių posakių ir subjektyvių komentarų. Daugelis mokinių darbų yra aiškinamojo tipo tekstai.

Argumentavimas yra samprotavimo rūšis (šalia aiškinimo), jo **tikslas** – įtikinti, jog kuri nors pozicija teisinga arba klaidinga. Tarptautinių žodžių žodyne" (2003, p. 65) nurodoma, kad argumentas (lot. *argumentum* - įrodymo pagrindas) - įrodomąją tezę pagrindžiantis teiginys; argumentacija (lot. *argumentatio*) - teiginių, teorijų teisingumo pagrindimas argumentais; argumentuoti - įrodinėti, grįsti, pateikti argumentų. Argumentavimo esmė – informacijos atranka, jos teisingas priėmimas bei perteikimas naudojant įvairias raiškos priemones. Argumentavimas turi tris variantus: įrodymą, kuris būdingas mokslinei ir iš dalies dalykinei kalbai, įtikinimą – publicistikos ir buitinei šnekamajai kalbai, svarstymą – meniniam stiliui ir publicistikai. Argumentai gali būti iliustruojami dviem būdais. Pirmiausia galima pateikti teiginį ir įrodyti jį konkrečiais pavyzdžiais ir kitomis iliustracinėmis priemonėmis (dedukcija). Kitas būdas – pateikti faktų, pavyzdžių, nurodyti priežastis ir tik po to formuluoti išvadas (indukcija).

Dažnesnės argumentavimo klaidos

Nacionalinis mokinių pasiekimų tyrimas parodė, kad mokiniams argumentuoti - pateikti asmeninį požiūrį į kalbamą dalyką - sunku, nes trūksta išmanymo apie kalbamą sritį, ne visada pavyksta kompetentingai atrinkti informaciją, ją teisingai priimti bei perteikti. Dažnai mokiniai

argumentų parenka nedaug arba tezę bando įrodyti netinkamais argumentais, jų samprotaujamo pobūdžio tekstai būna linijiniai, apsiribojama vien tiktai teigimu arba neigimu, t. y. svarsto tik vieną klausimo pusę, atskleidžiant prieštaravimus trūksta plėtojančio teksto. Daug mokinių diskusijose, rašiniuose vien tik tvirtina, kad vienas ar kitas teiginys yra teisingas, bet tam teisingumui parodyti nepanaudoja nieko, ką būtų galima pavadinti argumentu. Kartais jie pirma pasako savo išvadą, ir tik po to dėsto prielaidas bei paaiškina, kaip išvada buvo sukonstruota. Toks būdas galimas, bet jis neretai sukelia painiavos. Geriausia prielaidas dėstyti argumento pradžioje.

Ryškėja tendencija, kad

- mokiniai geriau geba samprotauti remdamiesi asmenine patirtimi;
- sunkiau įveikiamos užduotys, kurioms reikia kultūrinio, socialinio, dalykinio išmanymo;
- rašant samprotaujamąjį tekstą, sunkiau sieti sakinius, nes tarp jų užsimezga sudėtingesni priežasties–pasekmės, sąlygos–tikslų santykiai.

Klaidos suvokiamos kaip neišvengiamas mokymosi proceso elementas, kaip ženklas, padedantis planuoti tolesnį mokymo procesą - ugdyti argumentavimo kompetenciją. Tokių gebėjimų neiš(si) ugdoma 11 -12 klasėse, juos reikia kryptingai ugdyti(s) nuo žemesnių klasių. Argumentavimo mokymas turėtų būti prioritetinga tema. Šį gebėjimą būtina ugdyti per kalbos pamokas – reikalaukim iš mokinio pagrįsti kiekvieną savo teiginį, pvz.: *kodėl manai, kad tai yra daiktavardis? Kaip įtikinsi abejojančius, kad tai yra būdvardis? Kodėl lietuvių kalba galėtų būti reikšminga tolesniam tavo mokymuisi* ir kt. Ir per literatūros pamokas pravartu pateikti kuo daugiau įvairių užduočių, kurios skatintų mąstyti, argumentuoti ir pačiam kurti tekstą. Pavyzdžiui, remdamiesi J.V.Gėtės žodžiais parašykite 250 – 300 ž. samprotaujamąjį rašinį tema „Tauri žmogaus dvasia pati savaime vis vien tiesos ir gėrio sieks“, „Tai, ką mes žinom, nesvarbu visai, o ko nežinom, tai svarbu be galo“ ir pan.. Pateikti argumentai atspindės asmens literatūros išmanymą ir įsitikinimus apie žinių teisingumą.

Parašyti samprotaujamąjį tekstą – gebėti kritiškai mąstyti

Samprotavimo mokymas siejamas su kritiniu mąstymu, t.y. gebėjimu įvairiapusiškai analizuoti ir vertinti situaciją bei mintis, kad būtų pasirenkama protinga bei pagrįsta pozicija. Šis mąstymas reikalauja žinių ir žinojimo, ką galima su tomis žiniomis daryti. Kritinį mąstymą vertinančiam mokytojui rūpi padėti mokiniui suprasti prieinamus informacijos šaltinius (kaip ir iš kur rinkti faktus; kaip vertinti tų faktų svarbą; kaip nuspręsti, kurios žinios yra patikimos).

Samprotaujamojo rašinio sėkmės prielaida – gebėjimas kritiškai mąstyti, suabejoti faktų teisingumu, nuodugniai patikrinti kiekvieno galimo sprendimo, atsakymo sudėtinę dalį. Kadangi kritinio mąstymo ugdymas tiesiogiai susijęs su argumentavimu, šiuos gebėjimus reikėtų ugdyti įvairiais būdais.

XXI amžiaus visuomenėje, ypač švietimo srityje, vyraujant komunikacijos raštu kultūrai, bendrojo lavinimo mokykloje jaunas žmogus turi išmokti argumentuotos kalbėjimo veiklos (debatų, disputo meno, diskusijos organizavimo ir dalyvavimo joje ir kitokios viešo kalbėjimo patirties). Pasak Z.Nauckūnaitės, debatai - veiksminga priemonė, skatinanti kritinį mąstymą, nepralenkta samprotavimo mokymo metodas, mokantis išsakyti savo nuomonę, ugdantis toleranciją kitų nuomonei. Debatų temų atrastume nesunkiai, pavyzdžiui, „Ar knygos ir skaitymo svarba neįvertinama?“, „Kultūros paveldas – jaunimo rankose“, „Ar emigracija iš Lietuvos kelia grėsmę“ ir pan. Analizuodami turimus duomenis, rinkdami trūkstantą informaciją, diskutuodami pasirinkta tema mokiniai įgyja įgūdžių, padedančių lengviau suvokti vykstančius socialinius, politinius pokyčius, išmoksta argumentuotai reikšti savo nuomonę, bando aktyviai prisiminti, kas jau žinoma kalbama tema, plečiami jų ne tik komunikaciniai gebėjimai, bet ir kultūrinis horizontas. Be to, taip dirbdami jie išsamiau susipažįsta su įvairiomis pasaulėžiūromis, formų sklaida, plečia kontekstinio suvokimo įgūdžius, sistemina literatūros, meno, filosofijos pagrindus. Tai svarbi prielaida, kad mokinys geriau suvoktų iškeltą problemą. Toks ruošimasis debatams yra patrauklus ypač kūrybingam mokiniui, kurio tikslas ne tik sėkmingai išlaikyti lietuvių kalbos egzaminą, bet ir domėtis šiuolaikine meno, kultūros, literatūros raida. Diskutuojant prieštaraujančioms komandos aktualia tema, svarbūs ne tik argumentai, bet ir kalbėjimo stilius ir strategija - viskas, kas gali įtikinti arba paneigti tam tikrą poziciją. Be kritinio mąstymo, kalbėjimo prieš auditoriją, darbo grupėje įgūdžių, debatai moko argumentuotai bei logiškai mąstyti ir kalbėti, aiškinti ir pagrįsti savo nuomonę faktais, statistika, istorijos, gyvenimo, kūrinių pavyzdžiais. Ši aktyvaus mokymo metodą reikėtų taikyti apibendrinimo, kartojimo pamokose, kai mokiniai turi pakankamai žinių. Gebėjimas argumentuoti – vienas svarbiausių komunikacinės kompetencijos ir kritinio mąstymo mokėjimų.

Publicistinių tekstų analizė: užduotys kultūrinei savivokai ugdyti, žodynui turtinti

Praktika rodo, kad mokant kurti samprotaujamojo tipo tekstą daugiau dėmesio reikia skirti medžiagos pateikimui. Tam tiktų su mokiniais išnagrinėti vieną kitą konkretaus teksto tipo -

samprotavimo – pavyzdį ir suvokti svarbiausius jo kompozicijos ir kūrimo principus. Teksto skaitymas ir analizė yra sudėtinė mokymo rašyti dalis. Tie, kurie atidžiau skaito, susipažįsta su įvairiais kalbos vartojimo būdais, analizuoja teksto komponavimą, tie geriau ir rašo samprotaujamojo tipo rašinį. Be to, tokie darbai ugdo mokinių pastabumą žodžiui, jo reikšmei.

Galimos teksto, kaip kalbinės raiškos vieneto, nagrinėjimo įvairiais aspektais užduotys:

- nustatyti pagrindinį autoriaus teiginį ir argumentus, kurie tą teiginį paremia;
- nustatyti pagrindinį oponentų teiginį bei jų argumentus;
- paaiškinti specialius ištraukos terminus;
- pareikšti savo požiūrį apie publicistinį tekstą;
- sukonkretinti, plačiau paaiškinti nepakankamai išplėtotus teksto teiginius;
- žadinti mokinių diskusinę mintį, kai tekste randama prieštaringų minčių;
- aptarti teksto vertingumo kriterijus;
- rasti ir pakomentuoti teiginius, pabrėžiančius teksto autoriaus kūrybos specifiką, originalumą;
- aptarti sintaksines konstrukcijas.

Dar galima paprašyti mokinių suformuluoti pateiktų tekstų temą, problemą, pagrindinę mintį.

Paanalizavę publicistinių tekstų pavyzdžių ir aptarę teksto komponavimo galimybes, mokiniai kurdami rašinį suvokia, kaip samprotaujant panaudoti turimą medžiagą ir išreikšti savitą požiūrį, kaip sklandžiai į savą tekstą įterpti kitų žmonių mintis, kaip deramai sukomponuoti tekstą, parinkti raiškos priemones. Tekstų analizė skatina aktyviau stebėti gyvenimą, domėtis kultūra, literatūra, daugiau skaityti ir protauti. Detalus įvairių tekstų skaitymo ir analizės kelias paskatina geriau pažinti nagrinėjamų autorių kūrybą, jų istorinius, kultūrinius, biografinius, filosofinius kontekstus, leidžia sieti, lyginti su kitų šiuolaikinių autorių kūriniais. Derėtų pabrėžti, kad samprotavimo variantų yra ne vienas.

Kad mokiniai galėtų kuo geriau parašyti samprotaujamojo tipo rašinį, verta prieš atliekant užduotį vieną ar dvi pamokas skirti temai ir problemai aktualizuoti, argumentams, pavyzdžiams kaupti bei atrinkti, samprotavimui reikalingoms kalbos priemonėms pakartoti. Toliau pateikiamas pavyzdys, kaip mokiniai gali būti rengiami rašyti samprotaujamojo pobūdžio rašinį: išnagrinėjamas panašia tema, kokia rašys rašinį, tekstas („Tarmės – kalbos pagrindas“, „Knygos – mano draugės“). Tekstų skaitymo ir suvokimo užduotimi siekiama įvertinti ne tiek mokinių gebėjimą suvokti skaitomo teksto turinio detales, kiek teksto komponavimo, raiškos ypatumus,

gebėjimą taikyti stilistikos žinias, t.y. pateikiamos užduotys, reikalingos samprotavimo įgūdžiams įgyti.

Užduotis

Atidžiai perskaitykite tekstą ir atsakykite į pateiktus klausimus.

TARMĖS – KALBOS PAGRINDAS

Pasak filosofo A. Maceinos, „...kiekviena kalba yra tam tikras nepakartojamas pasaulėvaizdis“. Iš to plaukia labai svarbi išvada: prarasdama kurią kalbą ar tarmę, žmonija praranda nepakartojamą langą į pasaulį. Esu ne kartą sakęs ir visada sakysiu, kad išnykusi tarmė yra didesnė tragedija žmonijai negu kokio vabaliuko ar gyvūno išnykimas, nes kartu su tarme miršta tam tikras unikalus žvilgsnis į pasaulį, kuris jokioj kitoj tarmėj nei kalboj nebeprisikartos; miršta ir tobuliausias, amžiais gludintas žmogaus dvasios kūrinys.

Tarmė vaikui ir yra tas pirmasis langas į pasaulį. Jeigu vaikas auga tarminėj aplinkoj, kalba kuria nors tarme, jis kartu su tarme pasisavina savitą požiūrį į pasaulį. Jokiū būdu nereikia mąstyti apie tarmę tik kaip apie kitokį maždaug tų pačių žodžių tarimą, nors ir tai be galo svarbu. Reikia būti labai jau sudiržusios dvasios, jog nejaustum, kad koks rytiečių *dungus* ar *kolnas* skamba kur kas oriau negu *dangus* ir *kalnas*, kad nepastebėtum rytiečio ir šiaurės žemaičio sakinių skirtingos energijos. Na, o jeigu pradėtume smulkiai aiškintis žodžių reikšmes, beveik niekur dviejose skirtingose tarmėse nerastume žodžių, kurių reikšmės visiškai sutaptų, – būtinai kas nors skirsis. Štai žemaičiai *sėja* ir aukštaičiai *seja*, bet, kai prieiname iki bulvių, paaiškėja, kad žemaičiai *sėja* ir jas, o aukštaičiai jau *sodina* kaip kokius medžius! Jeigu įsileisim į dar smulkesnius dalykus, į pačių tekstų sandarą, bendrąją jų spalvą, skirtumų atsiradimą daugybė.

Tas pats matyti ir iš dabartinių rašytojų kūrybos. Palyginkim kokius autorius, kurie rašo žemaičių tarmės pagrindu ir aukštaičių tarmės pagrindu, – tarkim, Žemaitę ir Krėvę, Žemaitę ir Vienuolį, – kaipmat pamatysim, kad jų pasaulėvaizdžiai nevienodi. Žemaitės pasaulis sodrus, konkretus, materialus, apčiuopiamas, šiurkštokeras – kaip ir pati žemaičio kalbėsena, Krėvė ir Vienuolis kur kas švelnesni, lyriškesni, net į nemalonus gyvenimo dalykus žvelgiantys kažkaip intymiau ir šilčiau. Negalima pasakyti, kuris jų geriau vaizduoja pasaulį, – tiesiog kiekvienas tapo jį tomis spalvomis, kurias pasisavino kartu su savo tėvų, motinų kalbėsena. Puikus rašytojas buvo Juozas Baltušis – didžiulis talentas, manau, atperka jo klaidas ir nusišnekėjimus senatvėje, bent jau jo „Sakmė apie Južą“ tikrai pridera mūsų literatūros klasikais; puikiai rašo ir Romualdas Granauskas. Vienas iš jų yra rytietis kupiškėnas, kitas – šiaurės žemaitis. Atidžiai įsiskaitykim: Granauskas net ten, kur rašo švariausia bendrine kalba (aš nekalbu apie „Gyvenimą po klevu“, kur

ir gramatika beveik ištiesai žemaitiška), vis tiek yra aiškus žemaitis – tai jaučiama kiekvienam žingsny: žemaitiška visa ta kalbos tėkmė, frazių struktūra, net nekaitomųjų žodeliukų išsidėstymas frazėje. Tuo tarpu J. Baltušis – visur aukštaitiškas rašytojas, net tada, kai kalba apie tikrą žemaitį ylakiškį Izidorių Nevidanskį (gal prisimenat apybraižas iš knygos „Kas dainon nesudėta“?).

Jeigu lyginsime su kokiais skandinavais, tai mes turime daug apnykusių tarmių, ypač sintaksės ir žodyno atžvilgiu; retai jomis bekalbama viešumoje, o jeigu kalbama – tai tik siekiant pigaus komizmo, tartum tyčiojantis iš tarmiškai kalbančio žmogaus. O štai Šveicarijos vokietis niekada nekalbės bendrine kalba – net parlamente. Yra žinomas dalykas, kad Anglijoj tarmiškumas seniau buvo labai niekinamas – prisiminkime kad ir Bernardo Shaw „Pigmalioną“, kur fonetikos profesorius Higinsas keistokais metodais moko prasčiokę mergaitę taisyklingos tarties, kad ji bent kokia pardavėja galėtų dirbti. Dabar, sako, kartais būna net atvirkščiai: kai kurie lordai samdąsi aukles iš kaimo, kad išmokytų kokios nors tarmės, – matyt, ir jiems įgriso tas begalinis sterilumas. Pagaliau škotai niekada ir nesistengė prašnekti „karališkuoju“ anglų kalbos variantu – visuomet jie kalbėdavo ir tebekalba savo tarme. JAV apskritai nepriimta kokia sunorminta kalba šnekėti, ten nė bendrinės tarties normų nėra; islandai irgi neturi tokių normų.

Ypač tarmių duomenys svarbūs kalboms, neturinčioms labai senų raštijos paminklų. O ir tie paminklai daugeliu atstovauja ne kokiai visuotinei kalbai, o konkrečioms tarmėms: tas pats Martynas Mažvydas juk rašo žemaitiškai, tik truputėlį derindamasis prie aukštaičių, Mikalojus Daukša – šiaurinių vakarų aukštaičių (vad. viduriečių) tarme, tik ji archaiškesnė negu dabartinė, nes nekirčiuotos galūnės dar nesutrumpėjusios. Tarmių reikšmę kalbos istorijai įrodo ir tai, kad visi dabartiniai didieji mūsų kalbos istorijos darbai (J. Kazlausko, V. Mažiulio, Z. Zinkevičiaus ir kt.) išaugo iš dialektologijos tyrimų – visų jų šaknų ieškotina Z. Zinkevičiaus „Lietuvių dialektologijoje“ (1966). Ir modernesnę savo kalbos istoriją, be jokios abejonės, kursime pirmiausia iš savo tarmių. Tarmės dar gali duoti labai daug.

Pagal Z. Babickienę

Klausimai ir užduotys

1. Nurodykite teksto temą.
2. Kokias problemas kelia straipsnio autorė?
3. Koks šio teksto parašymo tikslas?
4. Kokius argumentus autorė pateikia, kad įrodytų savo tiesą?
5. Pamąstykite, koku principu sukomponuoti argumentai.

6. Ką autorė norėjo pasakyti pirmojoje, antrojoje, trečiojoje pastraipoje? Kaip tai susiję su pagrindine mintimi?

7. Aptarkite, kaip siejamos gretimos pastraipos.

Toliau galėtų sekti diskusija apie tai, ar mokiniai sutinka/ nesutinka su autorės pozicija. Jei klasė pasiskirstytų dvi oponuojančias grupes, galima improvizuoti trumpus debatus.

Užduotis

Atidžiai perskaitykite tekstą ir atsakykite į pateiktus klausimus.

KNYGOS – MANO DRAUGĖS

Ir man knygos buvo mielosios draugės svarbiausiu gyvenimo laikotarpiu tarp dešimties ir aštuoniolikos, kai jau pradėjau studijuoti, kai programos užgožė laisvajį, dažnai ir atsitiktinį skaitymą, galėjusį virsti *dvasios įvykiu*. Kažkuo, ko jau negalima užmiršti. Pagal A. Camus, laisvasis skaitymas – laisvojo (vienišojo) šaulio paralelė. Laisvasis skaitymas, kai nieko iš knygos nereikia, kai susitikimas su kažkuo yra tik galimybė, tik malonė. Gali būti, kad laisvajį skaitymą pabrėžiu ir todėl, jog vaikystėje labai trūko knygų, mano bręstanti sąmonė ilgai badavo ir knygų trūkumą bandė kompensuoti pati sau pasakodama, įsivaizduodama. Negreit suvokiau, kad pasakojimas apie save, sau (ir kitiems) yra pagrindinis žmogiškosios tapatybės kelias.

Visada (kiek pajėgiu save atsiminti) tiesiog patiko skaityti, turėti rankose knygą. Nieko gražesnio, malonesnio nebuvo ir negalėjo būti. Tai supratau vėliau skaitydama R. Granauską, B. Radzevičių, kitus savo kartos rašytojus, kalbėdamasi su B. Baltrušaityte, O. Baliukonyte. Supratau, kad buvau tiesiog skaitantis vaikas, kuriam knyga turėjo atstoti besiilgimą pasaulį, į jį įvesti ir jį paaiškinti. B. Radzevičiaus „Balsai iš tylos“ (1970) man reiškė prasitarimą apie tai, kaip mes, kaimų, nuošalių vienkiemų vaikai, gimę 1935-1945 m., gyvenome, kas mums buvo knyga. Mūsų vaikystę piešia apsakymo „Tėve“ pasakys“ pradžia: „Ant seno piliakalnio, prie upės, yra šlaitas, aukštas ir apaugęs alksniais, yra juodųjų aviečių, bet yra ir gyvačių, ganosi karvių banda. Kalno papėdėje ekskavatoriaus išrausta žvyro duobė, joje sėdi berniukas ir skaito knygą apie senovės Graikiją. Nerenka aviečių, nežiūri karvių“.

Iš tada matau, prisimenu neaiškų suvokimą, kad yra kažkas, ko aš nežinau ir apie ką niekas su manim nekalba, kad tas kažkas turėtų būti parašytas knygoje. Taip skaičiau (vieniolikos ar dvylikos metų) V. Mykolaičio - Putino „Altorių šešėly“. Didelė sunki knyga - ją

buvo sunku išlaikyti rankose, turėjau pasidėti ant žolės, ant baltų dobiliukų, šešėliuotų besileidžiančios saulės šviesoje, vis keisdama vietą. Man patiko ši didelė knyga, labai patiko - visam gyvenimui liko to pirmojo skaitymo išpūdis - labai gražūs vardai (Liucija ir Liudas). Buvo gera verkti dėl nelaimingos meilės. Knygose traukė likimai, žinoma, nelaimingi. Pasaulis atrode liūdnas, bet ir gražus todėl, kad liūdnas. Ak, greičiausiai tai ir yra tas kažkas, ko aš nežinau, ką nuo manęs visi slepia ir dėl ko man taip liūdna. Viena pirmųjų sentencijų, kurią įsirašiau į savo slaptą sąsiuvinį, buvo ši: „Išsiskyrimas meilei tas pat, kas vėjas ugniai: mažą meilę jis gesina, didelę - įpučia (Kuprinas). Iš pirmųjų skaitymų, iš pirmųjų skaitymo patirčių susidaro prasmių virštoniai - jie niekada nebeišnyksta, visų knygas paverčia atskiromis mūsų knygomis.

Ankstyvuojų gyvenimo laikotarpiu mes neskaitome literatūros. Nei lietuvių, nei rusų, nei vokiečių ar lenkų. Vienintelė gimtąja kalba skaitome knygas. Pirmiausia nuotykius, įvykius, atsitikimus. Kartais - tai būna rečiau - likimus. Likimai nujaučiami kaip galimos tapatybės rėmai. Niekada nesidomėjau nuotykiiais, nepamėgau detektyvų. Gaila, kad vaikystėje nesusitikau su A. Lindgren „Pepė Ilgakojinė“, būtų man padėjusi - apsmukusios kojinės (tiesiogine ir perkeltine prasme) būtų mažiau kamavusios...

Pagal V. Daujotytę

Klausimai ir užduotys

1. Kokį klausimą autorė aptaria? Kokia jos pozicija šiuo klausimu?
2. Kuris pirmojoje dėstymo pastraipoje sakinytis yra teminis? Ar jis įrodytas?
3. Aptarkite teksto argumentus.
4. Kurie teiginiai neišplėtoti (nepagrįsti), nors autorė juos naudoja kaip argumentus?
5. Nustatykite, kaip autorė įtikina: kuo patraukia, į ką apeliuoja? (protą, emocijas ar estetinius išgyvenimus).
6. Paanalizuokite trečiosios pastraipos skyrybą.
7. Kas, pasak autorės, yra gera ar bloga analizuojamoje situacijoje?
8. Ką autorė akcentuoja baigdama rašyti tekstą?

Neturėtų likti nuošaly ir teksto analizė sakinių siejimo požiūriu, atrandant frazes ir sakinius, kurie jungia atskiras pastraipas, aptinkant gretimų pastraipų sąsajas, nes dažnai mokiniai, skaitydami tekstą vieni, į tuos dalykus neatkreipia dėmesio. Kai analizuojamame tekste jie tai ima atpažinti, patirtį lengviau panaudoja ir savo minčių raiškai, savo teksto komponavimui.

Pasirinkite rašymo užduotį ir ją atlikite.

1. Parašykite 450 – 500 žodžių samprotaujamąjį rašinį temą „**Kas yra tarmė mūsų laikų žmogui?**“

Rašydami savo teiginius grįskite ne tik asmeniniu patyrimu, visuomenės gyvenimo pavyzdžiais, bet ir literatūriniu bei kultūriniu kontekstais.

Rašydami rašinį galite remtis žemiau pateiktomis mintimis.

„Kalboje tauta įkūnija savo pasaulio suvokimo būdą, savo pažiūras į daiktus, savo istoriją, žodžiu, visą savo individualybę.“ (A. Maceina, filosofas)

„Juozas Balčikonis per kiekvieną paskaitą kartodavo ir kartodavo: „Neužmirškite savo namų kalbos!“. Jis šventai buvo įsitikinęs, kad gera bendrinė kalba – tiek visos tautos, tiek ir kiekvieno atskiro žmogaus – net mūsų dienomis gali išaugti tikrai iš tarmių.“ (Z. Babickienė, kalbininkė)

„Tikroji gimtoji kalba ir man, ir jums, kurie esate išaugę toje aplinkoje, yra tarmė – bendrinė kalba mums jau antroji kalba. Ir visiškai nuoširdžiai su savo artimiausiais žmonėmis mes galime kalbėti tik ta tikrąja kalba. Negaliu įsivaizduoti savęs, kalbančio „kaip iš knygų“ su savo vaikais, tėvais, senoliais...“ (profesorius A. Girdenis)

2. Parašykite 450 – 500 žodžių samprotaujamąjį rašinį temą „**Ar norisi tikėti, kad žmogus negali gyventi be knygos?**“

Rašydami savo teiginius grįskite ne tik asmeniniu patyrimu, visuomenės gyvenimo pavyzdžiais, bet ir literatūriniu bei kultūriniu kontekstais.

Rašydami rašinį galite remtis žemiau pateiktomis mintimis.

„Viskas nublinksta prieš knygas. Jos yra didžiųjų žmonijos vertybių saugotojos. Geriausia, kas buvo manyta ir išrasta, jos išsaugoja, perduodamos naujiems šimtmečiams visa tai, kas pasaulyje buvo vertinga.“ (A. Čechovas, rašytojas)

„Knygos mane lydi visą gyvenimo kelią, aš bičiuliaujuos su jomis visada ir visur. Jos išvaduoja nuo įkyraus dykinėjimo naštos ir visada padeda atsikratyti nemalonios draugijos.“ (M. de Montenis, filosofas)

„Žmonės nustoja mąstyti nustoję skaityti.“ (D. Didro, rašytojas, filosofas)

„Palaiminta ranka, glostanti vaiko galvą, laikanti knygą arba tiesianti – kaip duoną – kitam... Atversta knyga - tai atsivėrusi žmogaus dvasia.“ (Just. Marcinkevičius, rašytojas)

Samprotavimo įvesties analizė

Įvesties tekstas mokiniui yra pagalbininkas:

- erdvė požiūriui,

- žinių sritis,
- kalbėjimo tonas (stilistika).

Mokiniai tinkamai reikš savo nuomonę ir aiškina priežastis arba pateiks argumentus, kad įtikintų skaitytoją savo požiūrio teisingumu, kai keletą minučių paanalizuos įvesties tekstą, supras užduotį, nuspręs, kokios rūšies teiginys. Tam reikia

1. Išsiaiškinti klausimą (jei tema ką nors įrodinėja, tai reiškia, kad yra ir priešinga nuomonė, apie kurią taip pat reikia kalbėti) ir nuspręsti, koku principu dėstysime mintis – paralelinio ar nuoseklaus lyginimo/ supriešinimo, neigimo – teigimo, problemos ir sprendimo, priežasties - pasekmės ir pan.

2. Surinkti argumentus „už“ (tuos, kurie remia jūsų požiūrį) ir „prieš“ (tuos, kurie jam prieštarauja). Argumentai (moksliniai faktai, dokumentiniai faktai, statistiniai duomenys, ekspertų išvados, autoritetų mintys, citatos ir t.t.) turi būti teisingi ir pakankamas pagrindas tezei.

3. Nuspręsti, kurioje pusėje esi pats, ir pasirinkti 2-3 argumentus, kuriais remsies įrodydamas savo požiūrį. Kartais geriausia rinktis abi puses ir išvadas rašant pateikti savo nuomonę.

4. Apgalvoti, kuriuos mažiau reikšmingus argumentus galima sieti.

5. Suformuluoti įrodomąjį teiginį. Atminti įrodymo tezės taisyklę: tezė turi būti tinkamai apibrėžta ir išlikti ta pati įrodymo procese.

6. Prisiminti, kad citatos, kurias reikia naudoti saikingai, logiškai, tezės neįrodo, jos gali būti tik pagalbini argumentas, kai tezė jau iš esmės įrodyta.

Pradėti rašyti – sieti sakinius į išbaigtą pastraipą ir visą įžangą - nėra taip lengva, kad neatitoltum nuo temos. Tad priminkime mokiniams struktūrinių dalių proporcijas, aptarkime teksto temą, kuri glaustai formuluojama pavadinimu ir nuo kurios nukrypti nederėtų. Akcentuokime, kad pavadinimas – tai ta ašis, ant kurios „veriamas“ tekstas, kad teksto pradžia (įžanga) turėtų skaitytojui savotiškai pristatyti temą, o pabaiga galėtų vėl ją priminti, pagrįsti. Turi būti ir paskutinis teiginys, kuris parodytų skaitytojui, kad diskusija šia tema yra baigta. Dėstymas taip pat neturėtų būti nutolęs nuo pavadinimo. Samprotaujant tinkamiausia pradėti nuo antrojo pagal svarbą argumento, viduryje pateikti silpniausius, o baigti pačiu stipriausiu. Netiktų pradėti įrodinėti nepateikus sąvokos aiškinimo, nes taip gali ir nepaaiškėti, ką norima pasakyti. Svarbiausia, mokinys turi aiškiai suvokti tikslus, ko nori: sudominti, įtikinti, paaiškinti, prieštarauti, papasakoti įspūdžius, supažindinti, pristatyti savo idėją, pareikšti savo nuomonę ar pan.

Priminkime vertinimo kriterijus

Prieš atliekant rašto užduotį, mokytojui vertėtų kartu su mokiniais aptarti rašinio vertinimo kriterijus, padedančius susikonsoliduoti. Jie mokiniui turėtų būti iš anksto žinomi, suprantami. Kriterijai turėtų tapti pagalba rašančiam tekstą mokiniui: žinau, ko iš manęs tikimasi, ir to tiksliai siekiu.

Rašinio kokybė priklauso nuo keleto reikalavimų:

- Samprotaujamojo rašinio turinys: pagrindinė mintis ir paremiantys teiginiai, argumentų tinkamumas, svarumas, išsamumas, teiginių aiškinimas (9 x 2).
- Teksto struktūra ir vientisumas: įžanga ir pabaiga, dėstymo pastraipų struktūra, teksto nuoseklumas ir vientisumas (3+5).
- Kalbinė raiška: bendrųjų stiliaus reikalavimų laikymasis, stilistinio registro paisymas, kalbos žodingumas, konstrukcijų įvairumas (5 x 2).
- Kalbos normų laikymasis (16)

Iš viso 52 taškai.

Darbas su savo tekstais (Teksto redagavimas)

Praktika rodo, kad ne tekstų ar užduočių pamokose gausa lemia pasiekimus ir ne veiklos (rašomųjų darbų) dažnumas lemia kokybę. Mokiniai turi būti mokomi ne tik rašyti rašinius, bet ir tobulinti (redaguoti) savo tekstą, todėl ugdymo procese reiktų numatyti tokias užduotis, kurios leistų išryškinti visus teksto kūrimo ir rašymo etapus: planavimą, pirmo, antro, o galbūt ir trečio juodraštinio varianto redagavimą ir kitus darbus. Tobulinti tekstą - tai visų pirma tvarkyti teksto turinį: medžiagą išplėsti arba kai ko visai atsisakyti turint prieš akis rašinio tobulinimo tikslą. Pasak Z. Nauckūnaitės, teksto redagavimas yra vienas iš mokymosi, kaip kurti tekstą, etapų. Žinoma, rašymas ir taisymas yra neatskiriama susiję teksto komponavimo darbai, nes iš karto mokinys neparašys taip tiksliai, lyg nurašintų nuo knygos.

Taigi parašytas tekstas turėtų būti skaitomas keletą kartų, kiekvienąsyk vis kitu žvilgsniu žvelgiant: ieškant minties aiškumo, sakinių siejimo, žodžių tikslumo, gramatinio taisyklingumo. Juodraščio skaitymas - tai svarbiausias, daugiausia laiko užimantis darbas. Tai metas, kai mokinys mokosi reikšti mintis, gludinti stilių, ieško tinkamo žodžio. Kelių juodraštinų variantų taisymas tikslingas tik tada, jei juos peržiūrės ir mokytojas. Paskirtą rašymo užduotį mokiniai atlieka per dvi pamokas: redaguoja juodrašty parašytą rašinį ir po to perrašo į švarraštį.

Z.Nauckūnaitės patarimais vadovaujantis, mokiniams galima pateikti juodraščio taisymo atmintinę. Tobulinti tai, kas parašyta, reikėtų šiais aspektais:

1. Teksto peržiūrėjimas

- Ar aiškus rašinio tikslas (kodėl rašau)?
- Ar suformuluotas (arba aiškiai numanomas) pagrindinis teiginys?
- Kas rašinio adresatas? Ar pasakiau jam ką nors svarbaus?
- Gal įsileidau į smulkmenas ir nukrypau nuo temos?

2. Pastraipų organizavimas

- Ar įžanga patraukli?
- Ar pabaiga tinkama?
- Ar visos dėstymo pastraipos paremia pagrindinę teksto mintį?
- Ar teiginiai pagrįsti, mintys išplėtos?
- Ar tinkamai išdėstytos pastraipos? Gal reikia jas perkelti, išplėsti ar susiaurinti?

3. Sakinio šlifavimas

- Ar visi atskirų pastraipų sakiniai paremia jų pagrindinę mintį?
- Ar nėra nereikalingų sakinių?
- Gal tekstas pagerėtų kurį nors sakinį išbraukus, perkėlus, pakeitus kitu, išplėtus ar susiaurinus?
 - Ar priešingieji jungtukai aiškiai nurodo tas vietas, kur pereinama nuo priešingų argumentų prie parėmimo argumentų?
 - Dėl kurių gramatinių formų (linksnių vartojimo, prielinksninių konstrukcijų) abejoju?

4. Žodžių tikrinimas

- Ar žodžiai tikslūs ir aiškūs? Gal yra nereikalingų žodžių ar frazių?
- Ar veiksmažodžiai tikslūs, tinkami?
- Ar žodžiai visuomet atitinka teksto stilių?
- Kuriuos žodžius vertėtų pakeisti, išbraukti; kur reiktų įterpti naujų?
- Kuriuos terminus praverstų paaiškinti?

5. Rašybos ir skyrybos klaidų taisymas

- Ar neliko rašybos ir skyrybos neaiškumų?

Teksto redagavimo darbus gagesni mokiniai gali atlikti vieni, pasitardami su mokytoju, o kiti, kad darbas būtų efektyvesnis, galėtų dirbti kartu su draugais ir mokytoju. Rašinio tobulinimo veikla tuomet būtų keturių etapų:

- 1) mokinys tobulina juodrašį,
- 2) garsiai skaito jį savo rašymo grupelėje,
- 3) taiso atsižvelgdamas į draugų komentarus,

4) konsultuojasi su mokytoju.

Pabaigęs rašyti juodraščių mokinyms turėtų keletą dienų palaukti, kad po to galėtų perskaityti savo darbą „šviežiomis akimis“, tarsi skaitytojas.

Kitas teksto redagavimas galėtų būti mokytojui darbą ištaisius. Dirbti su ištaisytu tekstu - tai stengtis giliau pažvelgti, pamatyti dalykus iš kitos pusės, ne tik taisyti tą, kas „blogai“ parašyta.

A. Šoblinkas iškelia tokius teksto redagavimo tikslus:

- pašalinti aiškumo, nuoseklumo, logiškumo trūkumus, pasikartojančias mintis;
- pakeisti netinkamus žodžius tikslesniais, įtaigesniais;
- ištaisyti rašybos, skyrybos, kalbos kultūros klaidas.

Vertinamas mokinio tekstas turėtų būti trumpai komentuojamas individualiai keliais požiūriais:

1. Pasakytos gerosios darbo savybės (jų, kad ir nedaug, galima rasti kiekviename darbe, kuris peržengia patenkinamo pasiekimų lygio ribą);

2. Įvardytos silpnosios vietos bei palyginta su kriterijais: kaip turinys siejamas su užduoties reikalavimais:

- ar tema suformuluota aiškiai, tiksliai,
- ar be priekaištų formuluoja pagrindinę mintį,
- ar laikomasi struktūros reikalavimų (yra trinarė teksto struktūra, ar tinkamai išplėtos dalys),
- ar neskurdus pasakojimas,
- ar nepriekaištinga kalba.

3. Nurodyta, patarta, kaip reikėtų darbą patobulinti, kad rezultatai būtų geresni. Veiksminga, kai mokiniai gavę ištaisytą darbą iš karto mato (prie kiekvieno vertinimo kriterijaus randa komentarus arba pažymį), ką moka geriausiai, o ko dar nesugeba atlikti gerai. Jei darbas yra aukštesnio lygmens (originaliai aktualizuojama problema, atsižvelgiama į adresatą, nuosekliai laikomasi trinarės teksto ir pastraipos struktūros, sklandžiai siejamos pastraipos, nėra minties šuolių, aiški tezė ir svarūs argumentai, puikus samprotavimui būdingų raiškos priemonių vartojimas, platus žodynas, įvairios gramatikos formos, laikomasi rašybos ir skyrybos taisyklių), įvertintas 10, komentarų rašyti nereiktų.

Atrodo savaimė suprantama, kad mokiniai jau pagrindinės mokyklos žemesniuose centruose mokėsi sieti sakinius į išbaigtą pastraipą ir vėliau tas žinias tobulinę turėtų išmanyti pastraipų kūrimo sistemą. Bet darbų pavyzdžiai liudija ką kita. Todėl redaguojant darbus dažnai mokiniai konsultuojami, kaip tvarkyti pastraipas.

Pastraipos kūrimo principai

- ◆ Pastraipa siejama vienos pagrindinės minties: joje esanti medžiaga yra nuosekliai išdėstyta, vientisa pagal savo mintį ir svarbi kaip atskiras argumentavimo žingsnis.
- ◆ Pastraipai reikia pasirinkti tinkamą medžiagos dėstymo būdą: pagal laiko nuoseklumą, erdvės tvarką, reikšmingumą ar kt.
- ◆ Samprotaujamojo pobūdžio tekste teminis sakinytis rašomas nustačius pastraipos pagrindinę mintį. Geras teminis sakinytis ne tik pasako, apie ką pastraipa kalbės, bet ir nurodo kryptį, požiūrį į tą dalyką.
- ◆ Kartais pastraipą norima pradėti retoriniu klausimu. Tai, žinoma, sužadina skaitytojų smalsumą, tačiau neretai klausimas pastraipos pradžioje būna neaiškus.
- ◆ Temos pavadinimas negali būti nei pagrindinė rašinio mintis, nei atskiros pastraipos teminis sakinytis, nes ir vienas, ir kitas yra teiginiai.
- ◆ Skirtingos potemės turi būti aptariamose skirtingose pastraipose. Dviejų potemių aiškinimas vienoje pastraipoje gali būti pateisinamas tik tada, kai tarp jų yra glaudus ryšys (papildymo).
- ◆ Teminis sakinytis pastraipoje turi būti vienas (nei per platus, nei per siauras). Netinka rašyti per daug bendrą teiginį, pavyzdžiui: Lietuva yra Baltijos valstybė. Kaip jį tęsti? Toks teiginys nerodo vienos krypties, yra per platus. Geriau: Lietuva turi išėjimą į Baltijos jūrą.
- ◆ Detalės turi būti tinkamos ir įdomios. Tinkamos jos bus tada, kai pagrįs teminį sakinį, įdomios – jei bus naujos, neįprastos ir reikšmingos.

Mokiniui turėtų būti suteikiama galimybė siekti aukštesnio pasiekimų lygmens, t. y. leista tekstą pataisyti, tik tada galėtų būti parašytas galutinis pažymys. Įvertintus darbus mokiniai dar kartą apmąsto, taisto nurodytas klaidas, tobulina stilių, tikslina, papildo turinį peržiūri sakinių ir pastraipų siejimą. Taip ugdomas poreikis tobulėti, nesitenkinti jau turimomis žiniomis ir savarankiškai ieškoti naujų. Kartais galutinį teksto variantą būtų galima duoti recenzuoti ir įvertinti pagal kriterijus kitiems mokiniams. Patirtis rodo, kad netikslinga mokinį palikti vieną dirbti su tekstu. Net gabiausieji nėra pajėgūs ištaisyti visus klaidas. Vaikui yra aiškiau, kai ugdomas vienas konkretus gebėjimas. Kartą per pusmetį mokiniai gali parašyti darbo autorecenziją arba draugo rašinio recenziją. Kadangi mokiniai gerai atsimena, kokį pažymį gavo, bet retas kuris po dienos kitos geba prisiminti, kokie buvo turinio, raiškos trūkumai, todėl prieš kitą rašomąjį darbą tiktų dažniau skirti atidumo ir įsidėmėjimo reikalaujančias užduotis: *peržvelk paskutinius du rašomuosius darbus. Kokias mini temas siūlai aptarti pasiruošimo rašiniui pamokoje? Ką paaiškintum šia tema klasiės draugams?*

Rašiniams tobulinti skiriama nemažai laiko todėl, kad esu įsitikinusi, jog mokiniai taip dirbdami įgyja rašymo įgūdžių, teksto taisymas, perrašymas, pateiktos mokytojos pastabos, konkretūs siūlymai, kaip taisyti savo darbą, ieškojimas jungiančių pastraipas „kabliukų“ padeda suvokti samprotaujamojo teksto kūrimo principus.

Mokant rašyti samprotaujamojo tipo rašinį negalima užmiršti rašybos, skyrybos, gramatikos ir kitų kalbos praktikos dalykų. Atsižvelgiant į mokinių poreikius pratyboms galima parinkti įdomesnių, žodyną turinčių tekstų, kurie tobulintų ne tik mokinių raštingumą, bet ir ugdytų kultūrinę jų savivoką, būtų tinkami argumentavimo pavyzdžiai ar net įvestys rašyti rašinį. Mokiniai retesnius žodžius nepalyginti tvirčiau įsimena tada, kai įsiminimo procesas susijęs su aktyvia veikla: patys tekste randa reikalingus žodžius, aiškinasi jų reikšmę viename ar kitame žodyne. Rašybos, skyrybos, gramatikos užduotis galima atlikti namuose, o klasėje, išsiaiškinus sudėtingesnius atvejus, aptariamas teksto loginis sluoksnis, surandamas teminis sakinytis, išryškinamos argumentavimo kryptys, analizuojama pastraipų struktūra bei jų siejimas.

Užduotis

Padėkite skyrybos ženklus.

Noriu tikėti tais jaunais guviais protais kurių dar nespėjo atbukinti griežtai normuotas mokslas nuo skambučio iki skambučio. Labai daug noriu tikėtis iš savo kaimynų trečioko kuris jau yra perskaitęs visas prieinamas Lietuvos istorijos knygas ir mūsų kunigaikščių dinastijas įsidėjęs galvon atrodo geriau už kokį studentą istoriką. O anas darželinukas kuris nebepainioja Elbruso su Himalajais kuris jau skiria pagrindines vaistažoles ir susidomėjęs skaito T. Ivanausko knygą apie Lietuvos paukščius ar iš jo nebus rimto mokslininko? O tasai devintokas įsitraukęs į konstrukcinius žaidimus ir jau pats kartingą pasigaminęs ar ne būsimasis išradėjas?

Fizikai ir ornitologai kompiuterių specialistai ir filosofai jūs jau mokykloje pasirinkote savo takelį ir nesitraukite iš jo! Eikite priekin savo galva jeigu jums neatsiras gero vadovo mokytojo. Pasakokite ką netikėto sužinoję perskaitę savo draugams ką žinai gal atsiras tarp jų ir kitas užsidegėlis kaip įdomu bus dalintis perskaitytų veikalų mintimis ir savo pačių fantazijomis. Suprantama tarp Jūsų "enšteinų ir galilėjų" nebus lygybės. Fizikas visados giedos savo mokslo pranašumą prieš kitus. Bet Jums kitų mokslų fantastams neverta dėl to įsižeisti. <...>

Bet dabar ir bus metas paklausti o ką duoda mokslas kiekvienam iš tų kurie visą savo gyvenimą mokslui paaukoja? Ko išmoko? Manau kad duoda visų pirma nesavanaudiškumo tyro džiaugsmo kaip galima sudėstyti pasaulį lyg iš kaladėlių iš tų formulių kurias pateikia

matematika biologija fizika chemija. Tartum ir pats savo protu pasijunti Visatos architektu. Tiesiog svaigsti iš nuostabos suvokdamas koks be galo turtingas yra šis pasaulis kuriuo mes įpratę taip primityviai vien rega klausia uosle naudotis. <...>

Mokslas mums duoda gražaus džiaugsmo atgręždamas mūsų žvilgsnį į tolimą praeitį. Kiek išminties gali išmokti iš Konrado Lorenco etologijos mokslo apie vabzdžių elgesį kūrėjo! Paskaityk su kokia pagarba jis kalba apie vėžiagyvių porūši dafnijas kurioms jau milijonai metų kurios iškalbingai liudija gyvybės istoriją Žemėje. Šis pasaulinio garso mokslininkas rašytojas visuomenės veikėjas Nobelio premijos laureatas nė kiek neabejoja kad ištirti vabzdžių pasaulį ne mažiau svarbu kaip ir įsismelkti į galaktikų ar atomo paslaptis. Moralinė vabzdžių elgesio mokslo prasmė dar didesnė. O ateityje ši prasmė bus dar aktualesnė. Imama labai rimtai susimąstyti ko žmonija pasiekė visą energiją skirdama savo vis didėjantiems poreikiams tenkinti? Tiesioginis rezultatas žmogaus gyvenime tik nuolatinis nuobodulys tą skaudžią tiesą pasakė dar A. Šopenhaueris. Uždavinys pasirengti gyventi visai kitaip taupiau saikingiau protingiau. Iš ko išmokti? Iš gamtos. Kartu išmokti jos pačios išteklius tausoti nuo teršalų nuo pražūties nuo ekologinės katastrofos ją gelbėti.

Žmogus baidus savanaudis. Savo sukurtos technikos kultu didmiesčio gyvenimo narkoze. Mokslas iki šiol tarnavęs jo savanaudiškumui dabar turi padėti jį sudrausminti. Tam ir reikalingas proto guvumas. Kad galėtum eiti truputuką pirma gyvenimo. Kad jam vėžę įstengtum brėžti. Negalime be baimės žvelgti į mūsų eros trečiąjį tūkstantmetį jeigu mokslas mums visiems nepridės išminties.

D.Sauka. Apie Mokslą// Gairės. V. 1993.

Kūrybinė užduotis

Parenkite monologinę kalbą „Žmogus ir mokslas nūdienos pasaulyje“, numatykite įtaigos adresatui būdus.

Samprotaukite apie mokslą, kaip būtiną žmogiškosios egzistencijos prielaidą, pasirinkdami argumentus iš įvairių patirčių: literatūros, publicistikos, internetinių diskusijų, gyvenimo kasdienybės, tobulinimosi, siekimų ir kt.

Užduotis

Padėkite skyrybos ženklus.

ŽEMAITIŠKIEJI SIELOVAIZDŽIAI

Yra pasakyta iš meno ateina amžinybė ir į ją išeina. Kaip kartą išstarta puikaus latvių poeto Imanto Zieduonio Kai esi kupinas dvasios nieko nebijai kai tuščias tuštuma pereina tavim kaip baimė.

Širdis staiga ima šokinėti krūtinėje kai po daugelio metų mes atsistojame toje vietoje kur buvo mūsų akmuo šulinys medis takas kuriuo iš ganyklų su šviežio pieno kibiru birželio vakaro nesutemstančioj šviesoj pareidavo motina. Atsisėdavo ant slenksčio ir atsidusdavo. Nebėra o niekas sąmonėje neišnykę amžina saugu. Ne į žemę atgal nugrimzta akmuo į sąmonę į patį giliausią gylį. Ir skamba iš ten rečiausiais dosniausiais prigimties atvejais skamba kaip muzika. Ir kaip žmogus išauga? Kaip iš pamiškių iš ramunėmis vasarą nužystančių palaukių iš gyvenimo kuriame nebuvo ir nėra jokio meno išauga žmogaus dvasia iškyla iki didelės?

Jeigu kas nors yra šioje žemėje nepraeinamai gražaus tai pirmiausia motinos ir dukters ryšys tas metafizinis pasikartojimas tas moteriškos patirties pertekėjimas tas perėmimas iš rankų į rankas iš širdies į širdį. Literatūra liudija šį ryšį kaip dvasios turtą. Žemaitė pradėjo savo autobiografiją nuo motinos Šatrijos Ragana sukūrė poetinę motinystės ir dukterystės simboliką. Šatrijos Ragana yra poetinio žemaitiškojo sielovaizdžio pradininkė. Ji nubrėžė pirmąsias poetinės sielos tapatybės linijas išskylančias iš gamtos iš žemės dangaus debesų spalvų alėjų tėvų ir prosenių mums pasodintų sodnų iš lieptų mums nutiestų per mūsų upes. Vytautas Mačernis įtvirtino savaip perrašydamas Daukantą Valančių savo senolę sėdinčią po balta žydinčia obelimi. Marcelijus Martinaitis Birutė Baltrušaitytė mylėję upes gražiais moteriškais vardais (Jūrą Šuniją Miniją). Juozas Aputis parašęs apsakymą „Vieniša sodyba“ ir taip ją užbaigęs Kai važiuodamas plentu pamatė pirmą pasitaikiusį kelią į vienišą sodybą sustojęs ilgai žiūrėjo į sužydusias pienes kurių galvose dūgzdamos spurdėjo bitės. Jau ketino prisiskinti pienių žiedų ir užėiti į tą sodybą bet neprisiskynė. Stovėjo pakelėj žvelgdamas į tokį graudžiai pažįstamą ir niekad nematytą kiemą.

Sielovaizdis mūsų patirties ekranas kuriame atsispindi upės ir maži upeliukai akmenys ir debesys nuslenka išnykdamas šiltas karvės šešėlis iš pienėmis nužydusios birželio nakties. Sielovaizdis... Taip bendra su mumis su mūsų patirtimi kurioje mums viskas graudžiai pažįstama net jei niekad nematyta.

Pagal V. Daujotytę

Kūrybinė užduotis

Teksto sakinį „Iš meno ateina amžinybė ir į ją išeina“ pagrįskite arba paneikite remdamiesi savo literatūrine, kultūrine patirtimi.

Užduotis

Išsiaiškinkite nežinomų, rečiau vartojamų tarptautinių žodžių reikšmes ir padėkite skyrybos ženklus.

RŪPESČIAI DĖL KULTŪROS

Pastaraisiais metais nusistovėjo du rašymo apie literatūrą būdai. Viena susiduriame su elegine poetika nacionalinė tradicija žlunga spaudžiama menkavertės kūrybos. Antra girdime pagyras naujam literatūrai kuri gal ir nėra pernelyg liaupsinama užtat yra lanksti ir pasirengusi laiko iššūkiams. Tradicijos gynėjų padėtis yra daug prastesnė nes jie bando paneigti visiems akivaizdžią tikrovę. Juk dabar užtenka užėiti į knygyną kad pamatytum lentynas linkstančias nuo knygų kurių kiekviena dar prieš dešimtį metų būtų buvusi sezono įvykis. Išoriškai tokia gausybė liudija klestėjimą. Antra vertus naujosios kūrybos šalininkai negali paneigti kad be gausybės juntamas ir šioks toks diskomfortas. Tiesa kad išleidžiama daug gerų knygų kad šiandien jos nepalyginamai geriau išspausdinamos nei seniau tačiau nepaisant to nors visko yra labai daug tačiau viskas yra atskira. Tai paaiškina žodžio „kultūra“ sampratą. Seniau jis taikytas vadinamajai aukštajai kultūrai kurios pagrindas buvo įvairios estetiškos hierarchijos. Mūsų šimtmečiuje nugalėjo kitas kultūros sąvokos supratimas – dabar tai yra visos kompleksinės reikšmių ir simbolių vaizduojančių tikrovę kurioje gyvena žmonės sistemos.. Kultūra jau nėra užduotis pareiga nereikalauja pastangų nėra susijusi su tikrovės vertinimu bet ji ją vaizduoja. Kiekviena grupė turi savo reikšmių ir simbolių sistemą kartu kuria savo kultūrą. Vadinasi pavyzdžiui kalinių žargonas irgi yra kultūros rūšis priklausanti žmonėms sėdintiems kalėjimuose.

Tik atgavusi nepriklausomybę tauta nepastebimai virto demokratine visuomene. Liberali visuomenė nėra dvasinga bendruomenė ją sieja dėmesio sutelkimas į materialinę gerovę ūkio vystymąsi. Menininkams rašytojams intelektualams vietos šioje srityje nėra. Dvasinės vertybės nustumtos į periferiją. Liberalios visuomenės pagrindą sudaro ne inteligentija bet gimstanti vidurinioji klasė. Todėl pati istorinių pokyčių esmė daug paaiškina kas atsitiko kultūrai. Jau tūkstančius metų nuo Sokrato ir Platono laikų žinoma kad demokratija ne visada teigiamai veikia kultūrą. Prie demokratinės santvarkos bruožų prisideda XXI amžiaus demokratijai būdingi bruožai. Pirmiausia masinės kultūros invazija. Vidurinėsios klasės egzistavimo pagrindas yra nuolatinis gėrybių tarp jų ir kultūros produktų vartojimas. Vadinasi amerikietiškos literatūros filmų muzikos įsigalėjimas liudija unifikaciją kuri yra visos civilizacijos problema. Žinoma tai nereiškia kad mums nebereikalinga aukštoji kultūra kartu su savo hierarchija ir estetinio lygio bei vertybių

reikalavimais. Aukštoji kultūra iš prigimties nėra demokratiška nes ji laikosi griežtų kokybės (visada pačios aukščiausios) normų. Be hierarchijos ji merdi nyksta miršta. Tautos netekusios praeities taip pat išnyksta. Visada ir visur turi egzistuoti kokia nors tradicija praeitis sukurianti bendrumo jausmą.

Pagal D. Gavina

Parašykite 450 – 500 žodžių apimties samprotavimo rašinį apie kultūros tendencijas demokratinėje visuomenėje, remdamiesi literatūros, kultūros ir istorijos kontekstais.

Sugalvokite pavadinimą, kuris suintriguotų skaitytoją.

Apibendrinant galima teigti, kad mokydami samprotavimo mąstome apie sistemą, apimančią įvairias veiklos sritis: ir kalbėjimą, ir skaitymą bei tekstų analizę, ir tekstų kūrimą. Samprotaujamojo tipo rašinys moko pajusti mokinius gilesnį santykį su literatūra, kultūra, žmonijos raidos dėsniniais, skatina pasirinkti informaciją, argumentuoti, išsakyti mintis. Ruošdami mokinius samprotavimo rašiniui ir skatindami jų kūrybiškumą, daugiau akcentuokime teksto rašymo procesą (pasiruošimą, juodraščio redagavimą), kad mokiniai, pradėdami nuo pakankamai žinomų dalykų ir palaipsniui įgydami naujų, sudėtingesnių žinių, suvoktų: norint parašyti samprotaujamojo tipo rašinį, reikia pačiam siekti svarbiausio tikslo – susiformuoti esminius samprotavimo gebėjimus.

Literatūra

Alaunienė Z. Teksto sandara: tipologijos problema // Meniniai ir komunikaciniai tekstai: Mokslinės konferencijos tezės. Šiauliai, 1997.

Koženiauskienė R. Retorika: iškalbos stilistika. Vilnius, 1999.

Labutis V. Dėl tekstų skirstymo ir apibūdinimo // Meniniai ir komunikaciniai tekstai: Mokslinės konferencijos tezės. Šiauliai, 1997.

Lietuvių kalbos enciklopedija. Vilnius, 1999.

Kritinio mąstymo ugdymas. Teorija ir praktika. Vilnius, 2001.

Nacionalinis IV ir VIII klasės moksleivių pasiekimų tyrimas. 2003 metai. Ataskaita. Vilnius, 2003.

Nauckūnaitė Z. Teksto komponavimas: rašymo procesas ir tekstų tipai. Vilnius, 2002.

Sirtautas V. Bendrieji teksto teorijos klausimai // Meniniai ir komunikaciniai tekstai: Mokslinės konferencijos tezės. Šiauliai, 1997.

Salienė V., Smetona A. Lietuvių kalba. Vadovėlis XI-XII klasėms. Vilnius, 2005.

Meilė Čeponienė
Švenčionių Zigmo Žemaičio gimnazijos
lietuvių kalbos mokytoja metodininkė