

PEDAGOGŲ PROFESINĖS RAIDOS CENTRAS

LITUANISTAS – LITUANISTUI
(MOKOME RAŠYTI SAMPROTAVIMA)

VILNIUS, 2007

Pedagogų profesinės raidos centras, vadovaudamasis Lietuvos Respublikos švietimo ir mokslo ministro 2007 m. balandžio 18 d. įsakymu Nr. ISAK-700 ir Švietimo ir mokslo ministerijos Bendrojo lavinimo ugdymo departamento 2007-05-05 raštu Nr. 12-05-R-3612, teikia metodinę medžiagą - aplanką „Lituanistas – lituanistui (mokome rašyti samprotavimą)“ lietuvių kalbos mokytojams, rengiantiems mokinius rašymo užduotims.

Aplanką parengė Palangos senosios gimnazijos lietuvių kalbos mokytoja ekspertė Jūratė Galinauskienė ir Klaipėdos „Vėtrungės“ gimnazijos lietuvių kalbos mokytoja ekspertė Nijolė Globienė, Pedagogų profesinės raidos centro Pagrindinio ir vidurinio ugdymo skyriaus vyresnioji metodininkė Živilė Bandorienė.

Redagavo kultūros žurnalo „Krantai“ redaktorė Nijolė Kvaraciejūtė.

Maketavo Pedagogų Profesinės raidos centro Informacinių technologijų skyriaus vyresnysis metodininkas Cezary Taraškevič.

Lietuvių kalbos mokytojus kviečiame pratęsti pradėtą darbą, teikti kitų mokymo būdų ir metodų aprašus, dalytis patirtimi ir geras mintis siųsti į Pedagogų profesinės raidos centrą šiuo elektroniniu paštu: egzaminai@pprc.lt.

TURINYS

SAMPROTAVIMO MOKYMO PRAKTIKA IR VERTINIMAS (parengė Jūratė Galinauskienė)	4
ŠIANDIENOS SITUACIJA	5
RENGIAMĖS RAŠYTI SAMPROTAVIMĄ	8
RAŠINIŲ PAVYZDŽIAI	11
SAMPROTAVIMO ANALIZĖ	13
STRUKTŪROS ANALIZĖ	14
KOKYBINĖ SAMPROTAVIMO ANALIZĖ	16
RAŠYMO UŽDUOTIES VERTINIMAS	18
SAMPROTAVIMO STRUKTŪROS ANALIZĖ	20
KOKYBINĖ SAMPROTAVIMO ANALIZĖ	21
RAŠYMO UŽDUOTIES VERTINIMAS	22
RAŠINIO TIKRINIMO(SI) GAIRĖS	23
SAMPROTAVIMO MOKYMAS 10-OJE KLASĖJE	
(parengė Nijolė Globienė)	25
MOKYMO (-SI) ŽINGSNELIAI	26
SAVOKOS	28
SAMPROTAVIMO TIPAI. AIŠKINIMO MODELIAI	29
MEDŽIAGOS RINKIMAS	31
ARGUMENTŲ GRUPAVIMAS	31
ADRESATAS	33
RAŠINIO RAŠYMAS	33
KOKIU BŪDU ĮRODINĖSIU:	33
RAŠINIO PLANAS:	33
ĮRODYMŲ MODELIAI:	33
TEORIJOŠ APIBENDRINIMAS	34
ŠYKŠČIAUSI PASAULIO TURTUOLIAI NESIGĖDIJA SAVO TAUPUMO ...	35
RAŠINIO PASTRAIPŲ ANALIZĖ	36
IŽANGOS PASTRAIPŲ ANALIZĖ	36
DĖSTYMO PASTRAIPŲ ANALIZĖ	38
PABAIGOS PASTRAIPOS ANALIZĖ	41
PABAIGOS ŽODIS	42
LITERATŪRA	43

Samprotavimo mokymo praktika ir vertinimas

ŠIANDIENOS SITUACIJA

Samprotavimo kūrimo paskelbimas viena iš brandos egzamino teksto rašymo užduočių mokiniams ir mokytojams pasėjo nerimą, jaudulį, įtampą. Egzamino užduočių rengėjų negalima vienareikšmiškai kaltinti, esą jie sugalvojo ir netikėtai „nuleido“ ant mūsų galvų negirdėtą ir nematytą dalyką. Samprotavimo, kaip kalbos tipo, mokome nuo penktos klasės. Bendrojo lavinimo mokyklos išsilavinimo standartuose pasakyta, kad baigdamas šešias klases mokinys žodžiu išsako savo nuomonę apie konkrečius, gerai pažįstamus dalykus, vertina, argumentuodamas remiasi savo patirtimi. Laikosi elementarios samprotaujamojo teksto struktūros (tezė, argumentai, išvada). Baigęs aštuntąją klasę, raštu ir žodžiu išsako savo nuomonę apie mažiau pažįstamus dalykus, vertina, argumentuodamas remiasi savo patirtimi, kitais šaltiniais (pavyzdžiui, perskaitytomis knygomis), visuotinai sutartais kriterijais (pavyzdžiui, žanro reikalavimais). Laikosi samprotaujamojo teksto struktūros (tezė, argumentai, kontrargumentai, išvada). Baigęs dešimt klasių turi mokėti raštu ir žodžiu išsakyti savo nuomonę apie gana abstrakčius dalykus, vertinti, argumentuodamas remtis įvairiais šaltiniais, visuotinai priimtiniais kriterijais. Laikosi samprotaujamojo teksto struktūros. Dvyliktokas kuria tekstą, tinkamai organizuodamas minties raišką: atsižvelgdamas į teksto tipą, renkasi medžiagos tinkamą dėstymo principą, orientuodamasis į adresatą, parodo mąstymo eigą, tinkamai sieja sakinius ir t.t.

Dabartiniai vienuoliktokai, kurie pirmieji rašys samprotavimą per brandos egzaminą, yra atsidūrę gana keblioje padėtyje: pagrindinėje mokykloje dauguma buvo orientuojami rengtis rašyti esė ir galvojo apie teksto analizę ir interpretaciją, kuri buvo numatyta kaip pagrindinė rašymo užduotis per brandos egzaminą. Atsitiko taip, kad jiems per dvejus metus reikia išmokti samprotavimo meno. Retas mokytojas, žinodamas, kad per egzaminą mokiniui nereikės rašyti samprotavimo, jo mokymui skyrė daug laiko ir pastangų. Šiandien lituanistas iš esmės turi keisti savo darbo metodiką ir ieškoti būdų, kurie leistų parengti mokinius ir teksto suvokimui, ir teksto analizei bei interpretacijai (yra mokinių, kuriems šis rašinio tipas artimesnis negu samprotavimas), ir samprotavimui. Mokytojas negali užmiršti ir rašybos, skyrybos, gramatikos dalykų, dar reikia išmokyti stilistikos pagrindų, o literatūros programa taip pat nesiaurėja. Pamokų skaičius ribotas, tad mokytojas turi dirbti ir kūrybingai, ir planingai, ir efektyviai.

Tiesa, samprotavimo elementų mokėme rengdami dešimtokus kalbėjimo įskaitai, mokydami rašyti esė, analizuodami ir interpretuodami literatūros kūrinius. Rašto darbo abėcėlės mokėme nuolat (trinarė rašinio struktūra, logiškumas, nuoseklumas, pastraipa). Esminiai struktūros dalykai nesikeičia, tačiau samprotavimo mokymui, kaip ir kiekvienam dalykui, reikia ir metodikos išmanymo, ir laiko.

Galbūt šis darbas padės mažiau patirties turintiems lituanistams susikurti savo mokymo sistemą, savo metodiką, nes nėra vieno idealaus recepto, tinkamo visiems ir visada. Kelio į mokinių širdis ir protus turime ieškoti kiekvienas savaip.

Vadovėlių autoriai apie samprotavimą

Prisiminkime, ką apie samprotavimo mokymą sako lietuvių kalbos vadovėlių autoriai. Lietuvių kalbos vadovėlio devintai klasei autoriai B. Dobrovolskis, R. Koženiauskiene, D. Mikulėnienė pateikia samprotavimo atmintinę, kuri tinka, kai reikia nuosekliai argumentuoti, įrodyti, įtikinti savo požiūrio teisumu, paprieštarauti kitokiam požiūriui. Šią atmintinę sudaro šešios didžiosios **P: Pradžia + Požiūris + Polemizavimas + Pagrindimas + Pavyzdys + Pagalba** (plačiau apie tai p. 173-174).

Tie patys autoriai dešimtos klasės vadovėlyje pateikia bendrąsias samprotavimo taisykles (p. 137-138). 11-12 klasės lietuvių kalbos vadovėlio autoriai V. Saliene ir A. Smetona nurodo samprotaujamo teksto tipus: aiškinimą ir argumentavimą. Jie pateikia ir keletą aiškinimo modelio pastraipų pavyzdžių (p. 171-176).

11-12 klasių lietuvių kalbos vadovėlio autoriai G. Čepaitienė ir K. Župerka aptaria sakinių siejimo priemones, pabrėžiančias prasminę minčių ryšį (p.97-98).

Išsamiausiai samprotavimo mokymo procesą nagrinėja ir visus teksto kūrimo etapus pateikia Z. Nauckūnaitė knygoje „Teksto komponavimas: rašymo procesas ir tekstų tipai“.

Kad mokiniai geriau įsivaizduotų samprotavimo struktūrą ir galimus raiškos būdus, pateikiame schemą.

Samprotavimo, kaip kalbos tipo, atmainos

(pagal Z. Nauckūnaitę)

Aiškinimas
(Kalba neutrali, objektyvi, analitiška. Nėra potekstės, emociškai konotuočių posakių ir subjektyvių komentarų. Apeliuojama į intelektą.)

Argumentavimas

Linijinio pobūdžio
(Apsiribojama tik teigimu arba neigimu.)

Dialektinio pobūdžio
(Plėtojamas atskleidžiant prieštaravimus.)

Dažniausiai apeliuojama į intelektą, emocijas, estetinius išgyvenimus, bet gali būti ir neutralus, objektyvus, kai siekiama ne įtikinti, o įrodyti tezės teisingumą.

Praktika rodo, kad mokiniui sunku griežtai laikytis vieno kurio nors samprotavimo modelio – dažniausiai jis naudojasi abiejų tipų struktūros ir raiškos elementais (to nedraudžia ir dabartinės vertinimo normos). Kurį kalbos tipą jis rinksis, priklausys nuo užduoties pobūdžio, tikslo, adresato. Mokinio teisė rinktis samprotavimo modelį, svarbiausia:

- ❖ kad mokinys žinotų, ką ir kaip jis darbe pasakys,
- ❖ kad jo darbas nebūtų banalus,
- ❖ kad rašinį skaityti būtų įdomu.

Samprotavimo rengimo principai

❖ Samprotavimo mokymą sieti su literatūros programa (taip didėja literatūros mokymo motyvacija, plečiamas kultūros akiratis, įgyjama žinių).

❖ Samprotavimo mokymą sieti su kultūros reiškinių pažinimu (mokiniai mieliau vaikšto į teatrus, koncertus, lanko parodas, vyksta į pažintines ekskursijas).

❖ Samprotavimo mokymą sieti su gyvenimu (tai skatina atidžiau stebėti žmones, aplinką, užsirašyti įdomesnes išgirstas mintis, sekti politikos įvykius, pasaulio naujienas).

❖ Samprotavimo mokymą sieti su teksto suvokimo bei analizės ir interpretacijos įgūdžių ugdymu (rengiant kompleksines užduotis, sutaupoma laiko, ugdomas analitinis ir kritinis mąstymas).

Etapai

- ❖ Medžiagos kaupimas, sisteminimas (patariama turėti specialią knygelę užrašams).
- ❖ Pokalbis, diskusija ta tema, kuria bus rašomas samprotavimas.
- ❖ Teiginių formulavimas.
- ❖ Juos pagrindžiančių argumentų atrinkimas.
- ❖ Pastraipos modeliavimas.
- ❖ Rašinio „stuburo“ formavimas.
- ❖ Įžangos, pabaigos kūrimas.
- ❖ Darbo aptarimas.
- ❖ Tobulinimas.
- ❖ Klaidų žodyno sudarymas. (Rekomenduojama pasiūlyti mokiniams turėti atskirą sąsiuvinį, kuriame jie fiksuotų, aiškintų ir analizuotų padarytas klaidas. Taip jie būtų skatinami neužmiršti raštingumo dalykų.)

RENGIAMĖS RAŠYTI SAMPROTAVIMĄ

Klasika ir mes

Tikslai:

- ❖ Aptarti klasikinės literatūros ir šiuolaikinio žmogaus santykį.
- ❖ Padiskutuoti apie Maironio poveikį jaunam skaitytojui.
- ❖ Palyginti Maironio baladę ir K.Ostrausko mikro dramą „Jūratė ir Kastytis“, kaip vieną iš Maironio kūrybos interpretacijos pavyzdžių.
- ❖ Mokyti formuluoti samprotaujamo rašinio temas.
- ❖ Ugdyti pastraipos kūrimo įgūdžius.
- ❖ Rengti rašyti samprotaujama rašinį.

Metodai:

- ❖ Pokalbis.
- ❖ Nuomonės išsakymas, argumentavimas.
- ❖ Darbas poromis.
- ❖ Kūrybinis etiudas.

Pamokos eiga:

- ❖ Pokalbis apie klasikinę literatūrą ir šiuolaikinį žmogų.
- ❖ Ką galima vadinti klasika?
 - ◆ Klasika – svarbūs, reikšmingi, pavyzdiniai literatūros ir meno kūriniai. (TŽŽ).
 - ◆ „Kažką pradėję daryti, pamatome ne vieniši, ne pirmieji esą. Prasideda sąsajos didžiajame gyvybių ir dvasių sode – laike ir pasaulyje. Man gražus kūryboje tasai „atsimušimas“ į kitą gyvą ar mirusią sielą, tačiau tik kaip atsitrenkimas į sieną einant tamsoj, apgraibomis. Čia tas pats kaip Biblijoje – sunkiausia Dievui buvo sukurti vieną, du daiktus, paskui jis pats ėmė „atsimušinėti“ į jau esamas formas.“

Sigitas Geda

- ❖ Kodėl klasikinės muzikos koncertuose mažiau jaunimo, o populiariosios – salės perpildytos?
- ❖ Kodėl žmonės mieliau skaito *bestseleri*, o ne klasikinį kūrinių?
- ❖ Ar įmanoma pasiekti, kad klasika jaunimui būtų įdomi? Kaip tai padaryti?
- ❖ Ką iš mūsų pokalbio jūs galėtume panaudoti rašydami rašinį?

Pasižymėkite.

- ❖ Nuomonės apie Maironio poveikį jaunam skaitytojui išsakymas, argumentavimas.
 - ◆ Prisiminkite Maironio kūrybą ir pasakykite vieną poeto mintį, kuriai jūs pritariate, ir vieną – su kuria nesutinkate.

- ♦ Tomis mintimis apsižeiskite su suolo draugu, palyginkite savo požiūrius, pažiūrėkite, ar jūsų nuomonės sutampa. Jei išsiskiria, padiskutuokite.
- ♦ Įdomiausias mintis, netikėtas įžvalgas užsirašykite.

❖ **Lyginamoji Maironio baladės „Jūratė ir Kastytis“ ir K. Ostrausko mikrodramos „Jūratė ir Kastytis“ analizė.**

Maironis	K. Ostrauskas
Liūliuoja vilnys pamaži; Aukštai žvaigždutės pasimatė; Ir štai iš vandeni graži Išplaukia dieviška Jūratė, Balta kaip vandeni putą, Žaliai lig pusės pridengta.	<ul style="list-style-type: none"> • <i>Ant marių kranto meškerioja Kastytis. Meškerioja ir keikiasi.</i> KASTYTIS. Velniava!.. (ir t.t.) Tupiu dieną, tupiu naktį - nieko gero nepagaunu. Vakar menkę už uodegos ištraukiau - ir viskas. Negi žuvys prigėrė? <i>Staiga kažkas užkimba drūčiai. Įsitvėrus į meškerės kotą, iš marių dugno išnyra JŪRATĖ - striuka drūta kaip statinė, įsispraudus į bikini.</i>
Oi Kastyti Baltalyti, Kam žuvytes man vilioji? Kam vilioji marių giją? Marės - mano viešpatija! Aš - Jūratė nemarioji.	<ul style="list-style-type: none"> • KASTYTIS. Kas gi čia per sutvėrimas? Netgi kvailas juokas ima. <i>Nieko nelaukus, JŪRATĖ griebia KASTYTI į glėbį</i> • <...>JŪRATĖ. "Aš - Jūratė nemarioji." KASTYTIS. Na tai kas? JŪRATĖ. Marių deivė dyvina. KASTYTIS. Kurgi ne. Ir plika. JŪRATĖ. Kokia vyriška tavo krūtinė... KASTYTIS. Ką tu čia dabar skiedi... JŪRATĖ. ...akių tik žiebia spinduliai... KASTYTIS <i>stovi apsiblausęs.</i> <...> JŪRATĖ. Eikš su manim į jūrų dugną... <...> KASTYTIS. Ale žinai, visai nusišnekėjai. Keliauk, mergele, iš kur atėjus. <i>KASTYTIS stveria JŪRATĖ ir nori įmest į marias. Bet nepakelia.</i> <i>Vargais negalais įstumia į vandenį ir pamurkdo. Pliūksteli, subanguoja marios.</i> JŪRATĖ. Dievai!.. Gelbėkit!.. Skęstu!.. KASTYTIS. Taip tau ir reikia. <i>JŪRATĖ nuskęsta.</i> "Jūratė ir Kastytis", p.123-124
Bet nenusiminė bailiai Kastyčio vyriška krūtinė; Akių tik žiebė spinduliai Ir jėga tryško begalinė; O atsikvėpęs sau plačiai, Irklavo į aną stačiai.	
Vos Jūratė Jį pamatė Priešais milžinu galiūnu, Užsimiršusi skaistybės, Savo dieviškos didybės, Pamylėjo žemės sūnų.	

Atsakykite į klausimus:

- ❖ Kokiems literatūros žanrams priskirtumėte kūrinį? Prisiminkite tų žanrų ypatybes.
- ❖ Kokioms literatūros epochoms atstovauja tekstų autoriai? Pagrįskite.
- ❖ Kokioje situacijoje išsivaizduojate atsidūrusius vieno ir kito teksto veikėjus?
- ❖ Kas sukelia juoką skaitant K. Ostrausko kūrinį?
- ❖ Kokiais meninės raiškos būdais savo veikėjus kuria Maironis ir kokiais – K. Ostrauskas?
- ❖ Ko, jūsų manymu, siekia šis dramaturgas?

- ❖ Ar postmodernistinis žaidimas nesumenkina klasiko kūrybos vertės?
- ❖ Užsirašykite įdomiausias analizės procese išryškėjusias mintis.

Praktinis darbas Nr. 1

Dirbdami poromis, suformuluokite konkrečią temą samprotaujamam rašiniui, kurio rubrika „Klasika ir mes“. Remkitės pamokoje aptarta medžiaga ir savo literatūrine, kultūrine bei asmenine patirtimi.

Temos:

- ❖ Kodėl vis dėlto klasika nemiršta?
- ❖ Kokias vertybes, artimas mano kartai, teigia Maironis?
- ❖ Ar pateisinamos postmodernistinės klasikos interpretacijos?

Praktinis darbas Nr. 2

Parašykite 5 sakinių įžanginę pastraipą samprotaujamam rašiniui pasirinkta tema.

Panaudokite vieną iš šių pastraipos modelių:

- ♦ klausimas–atsakymas;
- ♦ žinoma–nežinoma;
- ♦ neigimas–teigimas.

RAŠINIŲ PAVYZDŽIAI

1 pavyzdys

Parašyti 450–500 žodžių samprotavimą: „**Kodėl vis dėlto klasika nemiršta?**“. Remtis kultūros kontekstu.

Kodėl vis dėlto klasika nemiršta?

1. **Klasika** buvo ir bus reikalinga. Tai tarsi žmonijos kraitis, kuris vis auga, ir būtų kvaila juo nesinaudoti. Kurti klasika gali toli gražu ne kiekvienas, taip pat ir suprantama ji ne visiems, nors bandyti gali visi. Klasikoje kiekvienas galime rasti kažką artimo sau. Tad net neprasiskverbęs iki tolimiausių gelmių kiekvienas **žmogus** gali tobulėti, nes klasika atveria plačias interpretacijų erdves. Žinoma, jeigu neišsilavinęs **žmogus** savarankiškai bandys interpretuoti, jis gali smarkiai nutolti nuo kūrinio esmės, tačiau vien tai, kad **žmogus** stengiasi suprasti, mąstyti, jau yra tobulėjimas. Tad klasika neatskiriama nuo mąstymo ir žengimo pirmyn.

√ nereikalingas
sakinys
st
2. **Klasika** nemiršta dėl daugelio priežasčių. **Bet** viena svarbiausių – jos reikšmė naujos kartos kūrėjams. Visus menininkus be išimties vienaip ar kitaip veikia klasika. Dailininkas Pablo Picasso ištisas dienas praleisdavo Madrido Prado muziejuje, semdamasis patirties iš senųjų meistrų. Netgi sukūrė drobių ciklą, savaip interpretuodamas klasiko Diego Velázquezo paveikslą „Meninas“. Suprantama, ne visi menininkai noriai pripažįsta senųjų meistrų autoritetą, tačiau manau, kad menininko negali neveikti tai, kas jau yra sukurta. Net jei bėgama nuo klasikinių standartų, tai jau reiškia, kad **i klasika** atsižvelgiama – taigi ja naudojamas. Taip patvirtinama klasikos svarba: juk jeigu **i** ką nors, šiuo atveju **klasika**, atsiremiamą, rodo, kad tai yra vertinga, nes beverčiuose dalykuose atramų niekas neieško. **Tad** klasika leidžia kūrėjui pasirinkti savo kelią ir tuo pačiu nurodo gaires tobulėjimo link.

st Tikslumo!
st √
gr
3. **Tačiau** klasika skatina tobulėti ne tik menininkus, bet ir kiekvieną paprastą žmogų, kuris ja domisi, gilinasi į ją ir ją vertina. Klasika – tai tarsi išminties lobynas, kuris priima visus, tačiau atsiskleidžia ne kiekvienam. Kad suprastum amžiną vertę įgijusius kūrinius, privalai turėti išlavintą protą, valios, noro ir kantrybės. **Visa** tai reikia išsiugdyti, o **tai** nėra lengva, **žmogus** turi atsisakyti daugelio malonumų ir pramogų. Bet protingas **žmogus** suvokia, jog

st

verta paaukoti vienadienius džiaugsmus, kad įžengtum į neatvertų paslapčių ir neatrastų tiesų pasaulius. Imanuelio Kanto žodžius: „Iki tol jis tik jautė save, dabar jau save mąsto“, galima suvokti kaip kelią, kurį turi nueiti žmogus, kad pasiektų tam tikrą intelekto lygį. Eidamas tuo keliu, žmogus plečia akiratį, išmoksta žvelgti į pasaulį ir gyvenimą visai kitomis akimis. Protas ima ilgėtis filosofijos erdvių. Žmogus pradeda atpažinti klasikos kūrinuose užkoduotas amžinašias vertybes, kurios buvo aktualios prieš šimtmečius ir tebėra svarbios šių dienų žmogui. Kitaip sakant, klasika gali būti raktas į tikrąjį gyvenimą, kuris turėtų prasmę ir savitas spalvas.

4. Kyla klausimas - jei klasika tokia vertinga ir per ją galima atrasti tiek puikių dalykų, kodėl ji nėra populiari? Kodėl skaitoma žymiai daugiau populiariosios literatūros, nors ji nepadeda ugdyti asmenybės, tik leidžia pabėgti, nors ir laikinai, nuo realybės į savotišką opiumo rojų. O gal mažėja žmonių, kurių protams būtų suvokiama klasika? Manau, atsakymas glūdi ne čia. Šiais laikais žmonės linkę nesigilinti į teoriją ir iš karto imtis praktikos. Tad ir klasika jiems praranda svarbą, nes jie nori gyvenime mokytis tik iš savo klaidų ir viską patirti savo kailiu. Tai žymiai paprastesnis kelias, nes klasikos skaitymas yra ganėtinai sudėtingas procesas: juk daug ką reikia perskaityti tarp eilučių ir tai tampa sudėtingu savęs lavinimo ir mokymosi procesu, o ne smagių laisvalaikio. Kita vertus, visada atsiranda žmonių, kurie vertins klasiką ir sugebės šiuolaikinį gyvenimo ritmą derinti su amžių nugludintų kūrinių pastovumu, ramybe ir stiprybe. Negana to, žmonės, ištyrinėję dabartinį siūlomą produktą, vis dažniau atsigręžia ir įvertina tuos kūrinius, kuriuos laikas be skrupulų atsijojo ir pateikė kaip grynuolius. Tuo tarpu šiandieninis pasaulis siūlo tiek daug alternatyvų, kurių dauguma nieko vertos. Manychiau, jei žmogus nesidomi klasika, jis nesugebės atsirinkti, kurie šiuolaikiniai produktai yra naudingi, tad jis automatiškai atsidurs vartotojiškoje visuomenėje ir praktiškai praras protingo ir teisingo pasirinkimo galimybę.

5. Vadinasi, klasika visada atras savo vartotoją. Tai, kad ji ne visiems prieinama, tik dar labiau sustiprins jos išskirtinumą ir vertę. Klasika – tai žmonijos praeitis. O kadangi be praeities negali būti ateities, klasika tikrai nebus anksčiau už žmoniją, nes (jai ji) be galo reikalinga.

(624 ž.)

SAMPROTAVIMO ANALIZĖ

Patikrinkime, ar darbas savo struktūra atitinka samprotavimo struktūrą (ar galima aptikti šešias didžiąsias P).

(Pagal B. Dobrovolskį, R. Koženiauskienę, D. Mikulėnienę)

Struktūros elementas	Įrodymas
Pradžia (temos apibrėžimas)	Klasika buvo ir bus reikalinga.
Požiūris (arba pagrindinė mintis)	Tad klasika yra neatskiriama nuo mąstymo ir žengimo pirmyn.
Polemizavimas	Kyla klausimas, jei klasika tokia vertinga ir per ją galima atrasti tiek puikių dalykų, kodėl ji nėra populiari?
Pagrindimas	Visus menininkus be išimties vienaip ar kitaip veikia klasika. Tačiau klasika skatina tobulėti ne tik menininkus, bet ir kiekvieną paprastą žmogų, kuris ja domisi, gilinasi į ją ir ją vertina.
Pavyzdys	Dailininkas Pablo Picasso ištisas dienas praleisdavo Madrido Prado muziejuje, semdamasis patirties iš senųjų meistrų. Netgi sukūrė drobių ciklą, savaip interpretuodamas klasiko Diego Velázquezo paveikslą „Meninas“.
Pabaiga	Vadinas, klasika visada atras savo vartotoją.

Išvada. Savo struktūra šis rašinys yra samprotavimas, turi visus šešis būtiniausius struktūros elementus.

STRUKTŪROS ANALIZĖ

(Kitas būdas)

„Jeigu argumentaciją išivaizduotume kaip piramidę, tai jos viršūnėje būtų pagrindinė tezė, besiremianti antraeilėmis tezėmis (argumentais), kurios taip pat remiasi savais argumentais“.

(Z. Nauckūnaitė)

Išvados:

Pagrindinė tezė

Šis rašinys turi tikslą, skaitytojui aiški jo pagrindinė mintis, kuri yra viso rašinio vidinės organizacijos pagrindas. Z. Nauckūnaitė sako: „Jeigu tokios minties nėra, samprotaujama eklektiškai, tekstas tarsi subyra, ir tuomet adresatas jo nepriima ir nesuvokia“. Šis rašinys struktūros

požiūriu yra gana vientisas, dėstomas ta linkme, kad būtų pagrįsta pagrindinė tezė: siekiama įrodyti, jog klasika buvo ir bus reikalinga. Prasmingai pasiremiama praeities pavyzdžiais (Pablo Picasso) ir užsimenama, kad ateityje be klasikos taip pat neišsiversime. Autorius visame darbe nepamiršta pagrindinio teiginio – tezės, kuriai keliami šie reikalavimai:

- 1) ji turi būti maksimaliai tiksli ir vienareikšmė;
- 2) nuo jos negalima nukrypti, - ji turi likti ta pati visame tekste;
- 3). tezė turi išplaukti iš argumentų, turi būti jais patvirtinta.

Argumentai

Rašinio autorius remiasi faktologiniais argumentais – dokumentiniais faktais (rašo, kad Pablo Picasso sukūrė drobių ciklą, savaip interpretuodamas klasiko Diego Velázquezo paveikslą „Meninas“ – šį faktą galima patikrinti). Pagrindinė tezė pagrindžiama ir vertinamaisiais argumentais – remiamasi I.Kanto mintimi, lyginamas klasikos siūlomų ir šiuolaikinio gyvenimo primetamų vertybių poveikis žmogui.

Darbo autorius pasirenka gana svarius argumentus, jų nėra per daug, jie išplaukia iš antraeilių tezių. Argumentai neprieštarauja vienas kitam.

Įrodymo būdai

Z. Nauckūnaitė nurodo du pagrindinius įrodymo būdus: dedukcinį (kai nuo bendro einama prie atskiro) ir indukcinį (nuo atskirų žinių einama prie bendresnių). Šio darbo autorius naudojami lengvesniu – dedukciniu – būdu: pateikia tezę, ją įrodo, pateikia išvadą.

KOKYBINĖ SAMPROTAVIMO ANALIZĖ

Pastraipos Nr.	Privalumai	Trūkumai
1.	<p>Pirmoji pastraipa – rašinio įžanga. Skaidri, tiksli ir aiški pagrindinė rašinio tezė: „Klasika buvo ir bus reikalinga“. Tolesniais sakiniais pabrėžiamas klasikos kūrinų universalumas, platus interpretavimo galimybių laukas. Pastraipa baigiama išvada, kuri tampa pagrindine rašinio gaire, „stuburu“ - ant jo „veriami“ kiti teiginiai ir argumentai. Prasmingai pavartota metafora „žmonijos kraitis“. Sakiniams sieti vartojami paremiamieji jungtukai, įterpinys.</p>	<p>Įžanga kiek išžesta, ją gadina trečiasis sakiny, jis stabdo minties plėtotę, net prieštarauja gretimam sakiniui. Erzina tų pačių žodžių kartojimas (klasika, visiems, visi, tad žmogus, galime, gali), nesilaikoma vieno pasirinkto veiksmožodžio asmens (galime rasti, žmogus gali tobulėti).</p>
2.	<p>Antra pastraipa pradedamas rašinio dėstymas, pagrindinės tezės argumentavimas. Antraeilė tezė įrodoma dviem argumentais. Pirmasis ir antrasis tinkamai susiejami įterpiniu „suprantama“. Pastraipa baigiama išvada, paremiančia pagrindinį teiginį. Stengiamasi vartoti įvairios konstrukcijos sakinius. Taisyklingai pavartotas polinksnis „link“.</p>	<p>Autoriui nesiseka atrasti žodžio „klasika“ sinonimų. Antrasis sakiny nemotyvuotai pradedamas priešinamuoju jungtuku „bet“ (šis (antrasis) sakiny paremia tezė, loginio priešinio nėra). Išvada, kaip ir pirmoje pastraipoje, baigiama tuo pačiu paremiamuoju jungtuku „tad“. Paskutiniame pastraipos sakinyje – populiaru daugelio mokinių daroma gramatikos klaida: „tuo pačiu“ (= taip pat, kartu). Netiksliai pavartotas junginys „klasikiniai standartai“ (klasika netaiko standartu), tiksliau būtų „klasikos kanonai“.</p>
3.	<p>Trečioji pastraipa taip pat remia pagrindinę tezė, argumentuotai atskleidžiama, kad klasikos pažinimas yra sudėtingas kelias, todėl ne kiekvienas ryžtasi juo eiti. Kalbama kryptingai, gana sviri užsklanda, kurią sudaro</p>	<p>Pastraipos tezė nemotyvuotai pradedama priešinamuoju jungtuku „tačiau“, nes šia pastraipa tęsiami įrodymai, paremiantys pagrindinę tezė. Kaitaliojami veiksmožodžio</p>

	<p>du paskutiniai sakiniai. Užsklandos įtaigumą stiprina įterpinys „kitaip sakant“. Prasmingai pavartota metafora „išminties lobynas“. Žodis „klasika“ pakeičiamas perifrāze „amžiną vertę įgijusius kūrinis“. Pateisinamas priešinamasis jungtukas „bet“, kuriuo prasideda penktasis sakinys, kadangi autorius nori pabrėžti, jog būtent protingas žmogus nesigaili malonumų, kuriuos reikia paaukoti, kad pasiektų gilesnes tiesas.</p>	<p>asmenys (kad suprastum, privalai – žmogus turi atsisakyti). Įkyriai kartojamas žodis „žmogus“.</p>
4.	<p>Ketvirtoji pastraipa pradedama polemniais klausimais, kurie veda į gilesnį problemos apmąstymą, suintriguoja adresatą, suteikia rašiniui dialektinį atspalvį. Įvardijamos klasikos populiarumo mažėjimo priežastys. Įterpiniu „kita vertus“ motyvuotai grįžtama prie pagrindinės tezės, teigiama, kad visada bus žmonių, kurie gebės derinti šiuolaikinį gyvenimo ritmą su) „amžių nugludintų kūrinių pastovumu, ramybe ir stiprybe“ (graži metafora). Pastraipos užsklanda sustiprinama rašančiojo pozicijos išsakymu: „Manyčiau, jei žmogus nesidomi klasika, (...) praras protingo ir [tinkamo] pasirinkimo galimybę“. Žodynas, palyginti su kitomis pastraipomis, įvairesnis.</p>	<p>Šioje pastraipoje pasiekama 450 žodžių riba, už vertikalios brūkšnio nebus skaičiuojamos gramatikos, žodyno, skyrybos, stiliaus, logikos klaidos. Vertinamas tik turinys ir struktūra. Esminis šios pastraipos trūkumas – kartojimas tos pačios minties, kuri panašiai buvo pasakyta 3-ioje pastraipoje (skaitymas yra ganėtinai sudėtingas procesas). Minties plėtotę pristabdo antrasis nuo pastraipos pabaigos sakinys - jis nesuteikia naujos informacijos. Nepakankamai aiškiai suformuluota pagrindinė mintis.</p>
5.	<p>Penktoji pastraipa – rašinio pabaiga, kuri yra mokiniui bene sunkiausiai įveikiamas darbo etapas. Šio samprotavimo pabaiga motyvuotai pradedama įterpiniu „vadinasi“, kuris tinkamai šią pastraipą susieja su ankstesne. Ji tinkamai jungiama ir su įžanga (patvirtinama pagrindinė tezė).</p>	<p>Norėtusi, kad pabaiga būtų labiau išplėtotą, kad ją sudarytų bent 5 sakiniai. Kliūva netikslus įvardžių vartojimas.</p>

Išvada. Darbas iš esmės yra geras: stengiamasi kalbėti svariai, ieškoma tinkamų argumentų, mintys dėstomos kryptingai, gana nuosekliai. Autorius žodžių skaičiumi peržengė užduotyje nurodytą ribą, todėl pagrindinis darbo trūkumas – jo iššestumas. Atsakingiau redagavus, išbraukius nereikalingus sakinius ir žodžius, darbo kokybė pagerėtų. Kita bėda – teksto raiška. Šio rašinio autorius daro tipiškas visų mokinių stiliaus ir gramatikos klaidas (nemotyvuotai vartoja priešinamuosius jungtukus, kartoja tuos pačius žodžius.).

RAŠYMO UŽDUOTIES VERTINIMAS

Pagal 2008 m. valstybinio brandos egzamino pavyzdinės užduoties vertinimo kriterijus.

I. Rašinio turinys (18 taškų)

Aspektai	Skiriami taškai	Aprašai
1. Tema, pagrindinė mintis ir ją pagrindžiantys teiginiai.	3	Tema suvokta. Gana aiški pagrindinė mintis, stinga prasminių akcentų.
2. Teiginių argumentavimas, aiškinimas.	4	Pateikiami iš esmės tinkami argumentai, tačiau argumentuojama nepakankamai svariai, stengiamasi plėtoti argumentus. Remiamasi kultūrine patirtimi.
Iš viso:	7 x 2 = 14	

II. Teksto struktūra ir vientisumas (8 taškai)

Aspektai	Skiriami taškai	Aprašai
1. Įžanga ir pabaiga.	2	Yra įžanga ir pabaiga, bet kuri nors dalis turi ryškų trūkumą (per ilgą įžangą).
2. Teksto nuoseklumas, vientisumas, dėstymo pastraipų struktūra.	3	Tekstas vientisas, nuoseklus, logiškai siejamos pastraipos, bet yra nereikalingų sakinių, kartojimosi (3 trūkumai).
Iš viso:	5	

Kalbinė raiška (10 taškų)

Aspektai	Skiriami taškai	Aprašai
1. Bendrųjų stiliaus reikalavimų laikymasis, stilistinio registro paisymas.	4	Kalba aiški, logiška, gana sklandi, bet kai kur linkstama į tuščiažodžiavimą. Kalbinė raiška atitinka rašymo situaciją ir žanrą (12 trūkumų).

Kalbos normų laikymasis (16 taškų)

Aspektai	Skiriami taškai	Aprašai
1. Rašybos, skyrybos, gramatikos, žodyno taisyklių ir normų laikymasis.	15	Aptiktos 3 klaidos.

Bendra šio rašinio taškų suma: 38 (iš 52)

2 pavyzdys

Populiarioji kultūra skurdina žmogaus dvasią. Pagrįskite arba paneikite šį teiginį, argumentuodami remkitės kultūrine patirtimi. Parašykite 400-500 žodžių apimties samprotavimą.

Populiarioji kultūra skurdina žmogaus dvasią

1. Pagrindinis nesutarimų šaltinis yra skirtingas kultūros suvokimas. O ką man daryti, jeigu aš nemėgstu to, ką mėgsta daugelis? Svarstydamas šį klausimą tu tampi kitoks, savitas, tu pačiu ir priešingybė daugeliui. Taigi svarbiausia yra mokėti pasakyti: „Ne, aš manau kitaip.“

2. Populiarioji kultūra iš tikrųjų skurdina žmogaus dvasią, iš tikrųjų trukdo jam atsiskleisti, būti savitam ir tu pačiu įdomiam. Bet žmogus, norintis būti savitu, patiria spaudimą iš šalies, nes jis nepriklauso populiariajai kultūrai, anot šios kultūros atstovų, jo supratimas „iškreiptas“, o tu pačiu ir jis pats yra blogas. Dažniausiai tokį spaudimą žmogus patiria, jeigu jis nori būti savitas, kitoks ir nebijantis to parodyti, o ne tik dar viena pilka avelė didelėje bandoje.

3. Žymiai įdomiau bendrauti su savitais žmonėmis, nes jie turi savo suvokimą, nuomonę, jie jau yra asmenybės. Idomu su tokiais žmonėmis bendrauti, pagalvoti, ar priimtina jų nuomonė tau pačiam. Tokie asmenys dažniausiai yra suradę savąjį „aš“, o ne tik „perėję“ iš populiariosios kultūros vien dėl to, kad jam patiko kažkieno batų ar plaukų spalva.

4. Bet dažnai tai yra labai nelengva parodyti, kas esi, tai yra netgi labai sudėtinga. Tu turi turėti aiškią savo nuomonę, turi sugebėti apginti ir net paaiškinti. Savęs ieškojimas yra tikrai komplikotas dalykas, bet nėra nieko blogiau, kaip būti tokiu pačiu, identišku lašu kibire vandens. Tu neturi savojo „aš“, tu nelabai žinai, kas esi ir ką veiki, tai tiesiog paprasčiausiai plauki pasroviui.

5. Dažniausiai tokie žmonės, kurie priklauso populiariajai kultūrai, diskriminuoja savitus žmones. Lietuvoje tolerancijos lygis yra vienas žemiausių visoje Europoje, todėl tai tikrai verčia susimąstyti, kodėl taip yra. Gal lietuviai tikrai yra drovūs žmonės ir bijo parodyti save, nenori patirti atstūmimo. Vienas žmogus galvoja, kad jį atstums kitas žmogus, o kitas žmogus galvoja, jį atstums tas žmogus, taip ir driekiasi vilkstinė be galo. Gal mes tiesiog savyje sukaupę per daug pykčio ir atsiradus progai tai prasiveržia? Gal mes per daug dėmesio skiriame šioms pastaboms aiškintis

Ryšys?

gr

st gr

gr

gr

Kartoji!

Kartoji!

Arg.?

st

st

st

stž Ryšys?

√

Minties šuolis

√

Argumentai

nepagrindžia teiginio

st

ir tai žlugdo mūsų norą būti savimi? Mes tikrai turime suprasti tolerancijos svarbą, nes kuo ji stipresnė, tuo aplinka šiltesnė, ^{vo} prikibti ir pasišaipyti galima beveik iš kiekvieno pasakyto žodžio.

st (nenuoseklu)

6. Iš tikrųjų yra svarbu turėti savąjį „aš“, jį mokėti parodyti.

Pastr.

Svarbu būti asmenybe, o ne lašu tarp milijono tokių pačių.

(360 ž.)

SAMPROTAVIMO STRUKTŪROS ANALIZĖ

(Vienas iš būdų)

Patikrinkime, ar darbas savo struktūra atitinka samprotavimo struktūrą (ar galima aptikti šešias didžiąsias P).

(Pagal B. Dobrovolskį, R. Koženiauskiene, D. Mikulėniene)

Struktūros elementas	Įrodymas
Pradžia (temos apibrėžimas)	Nesuformuluota
Požiūris (arba pagrindinė mintis)	Populiarioji kultūra iš tikrųjų skurdina žmogaus dvasią, iš tikrųjų trukdo jam atsiskleisti, būti savitam ir [kartu] įdomiam.
Pagrindimas	Pagrindinę mintį bandoma pagrįsti, bet teiginiai abstraktūs, trūksta prasminių akcentų, tik viena tezė tiesiogiai susijusi su pagrindine mintimi: „Dažniausiai tokie žmonės, kurie priklauso populiariajai kultūrai, diskriminuoja savitus žmones“.
Pavyzdys	Nesiremama nei faktologiniais, nei vertinamaisiais argumentais.
Pabaiga	Ją sudaro tik vienas sakinys, nėra akcentų, patvirtinančių pagrindinį teiginį.

Išvada. Šio darbo struktūra vargiai telpa į samprotavimo rėmus, nenubrėžta tema, todėl darbas yra chaotiškas, neturi aiškios krypties. Samprotavimo „piramidės“ neįmanoma sukonstruoti.

KOKYBINĖ SAMPROTAVIMO ANALIZĖ

Pastraipos Nr.	Privalumai	Trūkumai
1.	Gana prasmingas antrasis sakinys: „Svarstydamas šį klausimą tu tampa kitoks, kažkoks savitas, [kartu] ir priešingybė daugeliui”.	Pirmoji pastraipa turėtų būti rašinio išanga, bet ji parašyta ne pagal rašinio temos esmę, pernelyg bendro pobūdžio. Pirmąjį sakinį (teiginį) lyg ir bandoma pagrįsti, bet trūksta prasminių akcentų.
2.	Šios pastraipos pirmasis sakinys paremia rašinio užduoties temą. Įdomi mintis, kad, daugumos nuomone, jei žmogus nepriklauso populiariajai kultūrai, jis yra blogas. Gražiai pasakyta apie masėms priklausančius žmones – jie palyginti su pilkomis avelėmis didelėje bandoje.	Kiti sakiniai neplėtoja, nepagrindžia pagrindinio teiginio. Antrasis sakinys yra ne argumentas, o teiginys. Trūksta prasminių akcentų, natūralios minties raidos.
3.	Trečioje pastraipoje lyg ir pratęsiamas antros pastraipos mintis, žaismingai ir ironiškai nusakyti „perėjūnų“ iš populiariosios kultūros motyvai: „Tokie asmenys dažniausiai yra suradę savąjį „aš“, o ne tik „perėję“ iš populiariosios kultūros vien dėl to, kad [jiems] patiko kieno nors batų ar plaukų spalva“.	Ydinga šios pastraipos struktūra: ją sudaro du vienas kitą pakartojantys teiginiai, tik vienas argumentas, nėra užsklandos.
4.	Prasminga mintis, kad savęs ieškojimas yra komplikotas dalykas, gaila, kad ji nesusieta su pagrindine rašinio teze.	Ydinga pastraipos struktūra, ją sudaro teiginys, kuris neargumentuojamas. Paskutinis sakinys, pastraipos užsklanda „pakimba“, nėra ryšio su gretimu sakiniu.
5.	Bandoma remtis faktu – „Lietuvoje tolerancijos lygis yra vienas žemiausių visoje Europoje ...“ Jei autorius būtų įrodęs, kad prie to prisideda populiariosios kultūros išgalėjimas,	Tik pirmasis pastraipos sakinys susijęs su rašinio tema, toliau bandoma samprotauti apie tolerancijos stoką, nutolstama nuo pagrindinės rašinio minties. Trūksta minties aiškumo,

	pastraipa įgytų prasmės ir svorio.	vientisumo, kryptingumo, paini raiška.
6.	Prasmingai išsakyta mintis apie žmogaus individualumo reikšmę: „Svarbu būti asmenybe, o ne lašu tarp milijono tokių pačių“.	Rašinio pabaiga ydinga ir turinio, ir struktūros požiūriu: nesusieta su pagrindine rašinio mintimi, ją sudaro tik du teiginiai.

Išvada. Darbe galima aptikti atskirų gana prasmingų minčių, bet rašinys neturi aiškios krypties, stinga prasminių akcentų, teiginiai beveik neargumentuojami arba argumentuojami labai silpnai. Argumentų stoka neleido autoriui parašyti tinkamos apimties darbo. Tai darbas su dideliais trūkumais.

RAŠYMO UŽDUOTIES VERTINIMAS

Pagal 2008 m. valstybinio brandos egzamino pavyzdinės užduoties vertinimo kriterijus

I. Rašinio turinys (18 taškų)

Aspektai	Skiriami taškai	Aprašai
1. Tema, pagrindinė mintis ir ją pagrindžiantys teiginiai.	1	Bent pusė parašyto teksto susijusi su tema (jaučiamos pastangos kalbėti pateikta tema, bet stinga prasminių akcentų.
2. Teiginių argumentavimas, aiškinimas.	1	Mažesnėje teksto dalyje stengiamasi argumentuoti, vyrauja bendro pobūdžio aiškinimas.
Iš viso:	2 x 2 = 4	

II. Teksto struktūra ir vientisumas (8 taškai)

Aspektai	Skiriami taškai	Aprašai
1. Įžanga ir pabaiga.	0	Dvi įžangos, pabaiga turinio ir struktūros požiūriu ydinga.
2. Teksto nuoseklumas, vientisumas, dėstymo pastraipų struktūra.	1	8 trūkumai.
Iš viso:	1	

Kalbinė raiška (10 taškų)

Aspektai	Skiriami taškai	Aprašai
Bendrųjų stiliaus reikalavimų laikymasis, stilistinio registro paisymas.	5	Kalbai trūksta aiškumo, sklandumo, pastebėti 7 stiliaus trūkumai, nors ir stengiamasi kalbėti samprotavimui būdingu stiliumi. Vertinimo instrukcijoje nenumatyta vertinant stiliaus klaidas atsižvelgti į mažesnę, nei reikalaujama, rašinio apimtį.

Kalbos normų laikymasis (16 taškų)

Aspektai	Skiriami taškai	Aprašai

Rašybos, skyrybos, gramatikos, žodyno taisyklių ir normų laikymasis.	11	Padarytos 4 klaidos, mokinys gautų 15 taškų, bet dėl mažos apimties taškų skaičių mažiname (už kiekvienus 20 trūkstančių žodžių atimamas 1 taškas, trūksta iš viso 90, todėl atimame 4 taškus).
--	----	---

Bendra šio rašinio taškų suma: 21 (iš 52)

RAŠINIO TIKRINIMO(SI) GAIRĖS

1. Peržiūrėti rašinį ir patikrinti, ar galima aptikti šešias didžiąsias **P**.
2. Ar pagrindinė mintis aiški?
3. Ar pagrindiniai teiginiai nėra banalūs, ar pakankamai gilūs, ar jie susiję su rašinio pagrindine mintimi?
4. Ar argumentai svarūs, įtikinami, teisingi? Ar šaltiniai, kuriais remiamasi argumentuojant, tinkamai integruoti?
5. Ar tinkamas kitokio požiūrio pristatymas?
6. Ar atsakyta į užduotyje suformuluotą klausimą?
7. Ar aiškios išangos, dėstymo, pabaigos dalys?
8. Ar tekstas vientisas, nuoseklus?
9. Ar sakinių sandara įvairi? Ar kalba sklandi? Ar laikomasi kalbos normų?
10. Ar darbą skaityti įdomu?

*Jūratė Galinauskienė,
Palangos senosios gimnazijos lietuvių kalbos mokytoja ekspertė*

Samprotavimo mokymas 10-oje klasėje

Mokymas rašyti samprotavimo rašinį turėtų prasidėti ne 11-12-oje klasėse, o žemesnėse, juolab kad Pagrindinio ugdymo pasiekimų patikrinimo programos trys dalys (kalbėjimas, skaitymas ir rašymas) tikrina mokinių gebėjimą nusakyti temą, formuluoti pagrindinę mintį, argumentuoti ją pagrįsti ir daryti apibendrinimus. Be to, dešimtokas turi mokėti kurti įvairių žanrų rašinius, o straipsnio, recenzijos ir dalykinio laiško rašymas tiesiogiai siejamas su samprotavimu.

Taigi dešimtos klasės moksleivis, rašydamas samprotavimo rašinį, turėtų sugebėti:

- ♦ naudotis įvairiais šaltiniais, rinkti medžiagą duota tema, ją sisteminti, klasifikuoti argumentus, atmesti tai, ko nereikia;
- ♦ formuluoti pagrindinę mintį, išsakyti savo poziciją ir ją pagrįsti, kelti problemas, sugebėti aptarti priešingą požiūrį, daryti apibendrinimus;
- ♦ suvokti adresatą, numatyti jo lūkesčius, pasirinkti įtikinamus ir įvairius poveikio būdus;
- ♦ išmanyti rašinio ir atskirų pastraipų struktūrą;
- ♦ mokėti tinkamai sieti sakinius ir pastraipas;
- ♦ mokėti taisyklingai rašyti ir vartoti įvairias konstrukcijas;
- ♦ mokėti parašyti įžangos, dėstymo ir pabaigos pastraipas;
- ♦ sugebėti redaguoti ir tobulinti savo darbą.

Mano darbo tikslas – pasidalyti patirtimi, kaip mokau dešimtokus rašyti samprotavimo rašinį. Pateikiu susistemintą metodinę medžiagą, paruoštą remiantis Z. Nauckūnaitės, L. Ruseckienės, A. Šoblinsko ir kt. autorių knygomis (ja galima naudotis per pamokas), keletą įžangos, dėstymo ir pabaigos pastraipų, aptariu metodus, kuriais dažniausiai remiuosi., ieškodama temos ir siekdama sudominti mokinius.

MOKYMO (-SI) ŽINGSNELIAI

Planuodama samprotavimo mokymo pamokas numatau „mokymo(si) žingsnelius“:

1. Ieškome temos ir aptariame ją.
2. Renkame iš įvairių šaltinių medžiagą.
3. Diskutuojame pasirinkta tema (debatai).
4. Nusprendžiame, kokią poziciją pasirinkime.
5. Iškeliamo tikslą (ko sieksime).
6. Aptariame adresatą ir būdus, kuriais stengsimės jį paveikti (t.y. į ką apeliuosime, siekdami įtikinti adresatą).
7. Dar kartą peržvelgiame surinktą medžiagą, suskirstome į grupes argumentus (faktologinius ir vertinamuosius).

8. Aptariame rašinio planą, prisimename kiekvienos dalies (įžangos, dėstymo ir pabaigos) reikalavimus, pasirenkame rašymo būdą (dedukcinį ar indukcinį).

9. Rašome rašinį (jei tai mokomasis, galime rašyti grupėmis atskiras pastraipas, paskui jas drauge aptarti).

10. Analizuojame ir redaguojame pastraipas pagal duotą planą.

11. Rengiame švarraštį.

Temos paieška

Temos parinkimas ir formulavimas išties kelia nemažai problemų. Į temos „paiešką“ galima įtraukti ir pačius mokinius – juk daug įdomiau rašyti apie tai, kas pačiam aktualu ir įdomu, apie ką gerai išmanai. Ieškant temos galima naudotis įvairiais metodais: „minčių lietumi“, „temos žemėlapiu“. Nemažai temų siūlo A. Gutauskienės ir V. Pakšienės vadovėlis „Debatai“, įdomių metodų rasime Doug Buehl knygoje „Interaktyviojo mokymo metodai“. Medžiagos temai siūlo grožiniai kūriniai (humoreskos, esė), spauda, televizija.

Gana veiksmingas yra interaktyvusis skaitymas: prieš skirdami mokiniams skaityti knygą iš anksto pateikiame užduotis, pavyzdžiui:

- ♦ skaitydami V. Goldingo „Musių valdovą“ pasiūlykite temą, kuria norėtumėte diskutuoti (buvo pasiūlytos temos: „V. Goldingo „Musių valdovą“ skaityti turėtų mokiniai, sulaukę šešiolikos metų“, „V. Goldingo „Musių valdovas“ – knyga „ugdanti žiaurumą“ ir kt.);

- ♦ išsirašykite citatas, kurios paremtų arba paneigtų teiginius: „Šiame pasaulyje išlieka tik stiprūs ir žiaurūs“ arba „Tik tas žmogus, kuris sugeba prisitaikyti prie aplinkos, išlieka gyvas“, šalia parašykite savo nuomonę (remkitės asmenine patirtimi, pavyzdžiais iš gyvenimo, prisiminkite skaitytus kūrinius, matytus filmus).

Nemažai temų rašiniams siūlo ir literatūros vadovėlis. Pvz.: išėjus J. Biliūną, galima būtų pasamprotauti tema „Ar visada žmogus turi nuolankiai priimti jam daromą skriaudą?“, aptarus K. Šeiniaus „Kuprelį“, K. Hamsuno „Viktoriją“, A. Vaičiulaičio „Valentiną“, - diskutuoti temomis: „Pirmoji meilė pasmerkta“, „Mylėti reikia mokytis“, „Meilė suteikia žmogui sparnus“ ir t.t.

Dešimtoje klasėje galbūt daugiau galima diskutuoti moralės temomis. Derėtų mokiniams pasiūlyti turėti kelis aplankus („Žinių sandėliukus“) įdomesnei medžiagai kaupti – jie pasinaudos ja ir kitais metais.

Samprotavimo rašiniui mokyti pasirinkau vadovėlyje pasiūlytą temą „**Ką šiandien renkasi menininkas: įsitikinimus ar honorarą?**“ (kaip tik baigėme nagrinėti K. Binkio biografiją). Pirmiausia su mokiniais aptarėme temą:

Duotos temos aptarimas

KĄ ŠIANDIEN RENKASI MENININKAS: ĮSITIKINIMUS AR HONORARĄ?

Užduotis:

1) perskaityk temą, pabrauk svarbiausius žodžius, į kuriuos turi atkreipti dėmesį, ruošdamasis rašiniui;

2) kurie žodžiai nurodo temą, o kurie - nagrinėjimo kryptį?

Pasitikrinkime!

- ◆ Pabraukiau žodžius: šiandien, menininkas, įsitikinimai, honoraras.
- ◆ Temą nurodo žodžiai „šiandien“ ir „menininkas“.
- ◆ Kryptį nurodo žodžiai „įsitikinimai“ ar „honoraras“.

Sąvokos

Aptarus temą, reikėtų išsiaiškinti pagrindines sąvokas (galima surašyti tik sąvokas, o reikšmes mokiniai patys susiranda žodynuose) .

Argumentacija [lot. *argumentatio*] – teiginių, teorijų teisingumo pagrindimas argumentais.

Argumentas [lot. *argumentum* – įrodymo pagrindas] – įrodomąją tezę pagrindžiantis teiginys.

Tezė [gr. *thesis*] – teiginys, kuris turi būti įrodytas.

Įrodyti – tai pademonstruoti tezės teisingumą, apeliuojant į žmogaus protą.

Įtikinti – tai priversti adresatą priimti tam tikrą požiūrį, apeliuojant ne tik į protą, bet ir į jausmus.

Prielaida – iš anksto priimama sąlyga, pradinis samprotavimo teiginys.

Samprotauti – iš prielaidų daryti išvadą, galvoti, spręsti.

SAMPROTAVIMO TIPAI. AIŠKINIMO MODELIAI

Mokinius būtina supažindinti su samprotavimo tipais:

Aiškinimo modeliai:

- ❖ klausimas–atsakymas;
- ❖ neigimas–teigimas;
- ❖ neiginys–pavyzdys;
- ❖ sąvokų aiškinimas;
- ❖ nereikšmingiausia–reikšmingiausia;
- ❖ priežastis–padarinys;
- ❖ analizė–klasifikacija
- ❖ lyginimas;
- ❖ žinoma–nežinoma.

Kad mokinys gerai suprastų, kuo skiriasi aiškinimas nuo argumentavimo, pirmiausia išanalizuojame pateiktas įvairias pastraipas (mokslinio, publicistinio ir meninio stiliaus tekstų), aptariame, kokio stiliaus yra tekstas, kokį aiškinimo modelį yra pasirinkęs autorius.

Pavyzdžiai:

1. Kvantinė teorija paaiškina, kaip kvepalai pasklinda po kambarį. Kvepalų dalelės, kaip ir garai, yra susitelkę buteliuko kaklelyje. Kai tik kvepalų dalelės susiduria su oro dalelėmis, jos pasklinda visomis kryptimis. Susidūrusios viena su kita, jos netvarkingai klajoja erdvėje. Šis reiškinys vadinamas difuzija. Oro srovė daleles išsklaido po visą kambarį, todėl jūs užuodžiate jų kvapą. (Gamtos mokslai, 1.-V., 1997, p. 71.).

2. Kas yra meilė? Ar tai tam tikra kūno reakcija, kuri įvyksta, kai susitinka du žmonės? Daugelio žmonių nuomone, meilė yra daug daugiau negu vien tai, o vieną nuostabiausių meilės apibūdinimų beveik prieš 2000 metų yra pateikęs šv. Paulius: „Meilė kantri, meilė maloninga, ji

nepavydi; meilė nesididžiuoja ir neišpuiksta. Ji nesielgia netinkamai, nieišsko sau naudos, nepasiduoda piktumui, pamiršta, kas buvo bloga, nesidžiaugia neteisybe, su džiaugsmu pritaria tiesai. Ji visa pakelia, viskuo tiki, viskuo viliasi ir visa ištvėria. Meilė niekada nesibaigia.“

(1 Kor 13: 4–8)

Humanistai tiki begaline meilės svarba. Gebėjimas mylėti yra žmogiškumo esmė.

(Joe Jenkins. Šių laikų dorovinės problemos.-V., 1997)

3. Kuklumas, kuklumas ir dar kartą kuklumas! Tai bruožas, liudijantis vidinę žmogaus kultūrą, inteligentiškumą, talentą ir, savaime suprantama, pagarbą kitiems. Dažniausiai šito stinga vidutinybei. Kuo silpnesnis rašytojas ar dailininkas, tuo labiau jis pučia savo krūtinę, visai uždengdamas ja savo knygą, paveikslą. Tikras menininkas visada galvoja, kad jis matomas kūrinyje, kad jam nėra jokio reikalo savo asmens demonstravimu trukdyti skaitytojui ar žiūrovui.

(Justinas Marcinkevičius. Dienoraštis be datų.-V., 1981)

4. „Šykštumas – didelė yda!“. Šis Ž. Ž. posakis – tik jo asmeninė nuomonė. Pasiklausyk Moriako (F. Mauriac) personažo, kuris moralizuoja racionaliai pateisindamas savo šykštumą.

Tuo tarpu aš ... aš, prisipažįstu, aš myliu pinigus, tai tiesa, jie teikia man ramybę. Tol, kol aš esu savo turto šeimininkas, jūs nieko negalite imtis prieš mane. Tu man vis kartoji: „Mūsų metuose taip maža bereikia žmogui“. Kaip tu klysti! Senas žmogus gyvas tik tuo, ką jis turi. Kai tik nieko neturi, jį išmeta į šiukšlyną. Mes galime pasirinkti viena iš trijų: senelių prieglaudą, elgetyną arba turtus. Apie valstiečius pasakojama, kad jie išvilioję viską iš senų tėvų, marina juos badu, bet juk visai panašiai, tik gal kiek apdairiau ir subtiliau, elgiamasi turtingose buržuazijos šeimose! taip, taip, aš bijau nuskursti. Man rodosi, kad dar per maža susikroviau aukso. Jis jus traukia, o mane gina.

(D. Bertrand, F. Ploquin. Tekstų kūrimo sąsiuvinis.-V., 1994, p. 71)

Primenu, kad argumentavimo mokėmės rašydami motyvacinius laiškus, pateikiu pavyzdžių iš mokinių rašinių:

1. Šai ištrauka iš 2^d klasės mokinio Mantvydo motyvacinio laiško, rašyto režisieriui A. Giniočiui. Moksleivis išsako norą patekti į A.Giniočio vadovaujamą kursą (LTMA) ir pateikia argumentus, kodėl jį turėtų priimti:

Jau daugiau nei šešerius metus lankau Klaipėdos vaikų ir jaunimo klubo „Švyturys“ teatro studiją (režisierė Z. Dargytė). Ši teatro studija yra neblogai žinoma teatro mėgėjų visuomenėje. Statome spektaklius, dalyvaujame gausybėje renginių, taip pat vaikų bei jaunimo teatrų festivaliuose Lietuvoje ir užsienyje. Bene garbingiausias mano teatro studijos laimėjimas – 2004-ųjų metų „Aukso paukštė“, atitekusi mums kaip geriausia Lietuvos mėgėjų teatrui už

spektaklį „Šimtakojo nuotyčiai“. 2006 m. mums buvo pasiūlyta atstovauti Lietuvos mėgėjų teatrui festivalyje, vykusiame Suomijoje. Ten taip pat sulaukėme nemažai pagyrimo žodžių.

2. Argumentavimo pavyzdžių galėtume rasti panagrinėję Gugio ir šv. Petro dialogą prie dangaus vartų (V. Krėvė. Pas dangaus vartus// Raganius. Žentas.-V., 1968, p. 140).

Išnagrinėjus pastraipas (galima ir grupėmis), atkreipiu dėmesį, kad išsamiau nagrinėsime priežasties – pasekmės modelį ir skiriu savarankišką darbą:

- ♦ perskaitome pasaką „Žmonių maldos“ (V. V. Landsbergis, „Angelų pasakos“);
- ♦ viena grupė parašo aiškinimo pastraipą, kodėl angelas Mykolas nenori žmogui dovanoti perlų, antra grupė rašo argumentus, kuriais siekia pakeisti angelo Gabrieliaus nuomonę.

MEDŽIAGOS RINKIMAS

Kitas svarbus žingsnis ruošiantis rašiniui – medžiagos rinkimas ir tvarkymas. Ruošiantis mokomajam samprotavimo rašiniui geriausia vieną pamoką skirti debatams arba surengti grupių „dvikovą“. Namuose mokiniai renka argumentus „už“ ir „prieš“. Štai keletas pavyzdžių (kalba netaisyta):

Ką šiandien renkasi menininkas:

Įsitikinimai	Honoraras
<ul style="list-style-type: none"> ♦ Puikus pavyzdys – režisierius Audrius Stonys, sukūręs ne vieną dokumentinį filmą. Iš interviu su Valentinaite („Lietuvos žinios“) galime suprasti, jog jis išsiskiria tuo, kad pats renkasi, ką jam kurti. ♦ „Siekti svajonių niekada nevėlu,“ – įsitikinusi kaunietė Jūratė Kluonė, nusprendusi iš verslo pasukti į meną. ♦ Jau ketverius metus vykstančioje „Vaikų išsipildymo“ akcijoje, vadovaujamoje Nomedos Marčėnaitės, be jokio atlygio dalyvauja dainininkai Irena Starošaitė, Alana Chošnau, Rūta Ščegolovaitė ir kt. 	<ul style="list-style-type: none"> ♦ Daugelis aktorių „teatrą“ išmainė į „verslą“ ir dirba televizijoje: Vytautas Šapranauskas veda „Puikų šou“ (TV3). ♦ „69 danguje“ grupės narė Karina „Nomedos“ laidoje atliko kūrinius sau artimu stiliumi, tačiau grupėje dainuoja popšą (gerbėjams labiau patinka). ♦ Leidinyje „Žmonės“ Natalija Zvonkė užsiminė, kad specialiai kuria „saldžių mergelių“ įvaizdį, nes tai pritraukia daugiau klausytojų.

Debatų pabaigoje padarome galimas išvadas, kurios padės moksleiviams pasirinkti poziciją:

- ❖ Tikri menininkai niekada neiškeičia savo įsitikinimų į honorarą.
- ❖ Menininkas, kaip ir kiekvienas žmogus, savo įsitikinimus parduos už gerą honorarą.

ARGUMENTŲ GRUPAVIMAS

Prieš rašydami rašinį mokiniai turi dar kartą peržiūrėti medžiagą, sutvarkyti ją. Todėl reikėtų supažindinti su argumentų skirstymu.

Argumentų skirstymas	Pavyzdžiai
FAKTOLOGINIAI: 1. Moksliniai. 2. Dokumentiniai. 3. Statistiniai. 4. Ekspertų išvados.	
VERTINAMIEJI: 1. Pavyzdžiai. 2. Autorių mintys. 3. Lyginamieji. 4. Citavimas. 5. Analogija. 6. Aliuzija.	<p>Citavimas. D. Kajokas sakė: „Atsirado dar viena mada, gal net manija: vizitinėje kortelėje be skrupulų rašyti – menininkas. Dažniausiai tai reiškia: šiek tiek įgudau piešti, naudotis kompiuteriu, fotografuoti, filmuoti, pats pramokau režisuoti, siūti, dažyti, kalti...”</p> <p>Lyginimas. Tarpukario Lietuvos menininkai lyginami lyginami su sovietmečio ir šių dienų menininkais:</p> <p>K.Binkis, nors gyveno sunkiai, tačiau bodėjosi aukštais postais, nekentė prisitaikymo ir veidmainystės:</p> <p>„Būti laisvam Binkiui reiškė visada atvirai rodyti savo pilietinę poziciją, išlikti padoriam bet kokiomis sąlygomis ,niekam neparsiduoti.“</p> <p>Dar vienas menininkas – režisierius Jonas Jurašas, kuris priešinosi sovietinei cenzūrai, draudusiai rodyti J. Grušo spektaklį „Barbora Radvilaitė“. J. Jurašas nepardavė savo įsitikinimų, nors buvo atleistas iš vyriausiojo režisieriaus pareigų ir priverstas emigruoti.</p>

Suskirstę argumentus, padarome išvadą, kad, siekdami įtikinti adresatą, mokiniai daugiausia remsis vertinamaisiais argumentais.

Adresatas

Rašant darbą reikia neužmiršti adresato ir nuspręsti, į ką rašinio autorius apeliuos, siekdamas jį įtikinti. Peržvelgę argumentus, prieina išvada, kad apeliuos:

- ♦ į sveiką protą ir intelektą (pateiks faktus);
- ♦ į emocijas (cituos, lygins ir aiškina, kokią įtaką menas daro žmonių – skaitytojo ar žiūrovo – dvasiniam pasauliui).

Prisiminkite: įtikinamojo pobūdžio tekstuose apeliuojama į skaitytojo nuostatas, vertybių sistemą.

RAŠINIO RAŠYMAS

Labai svarbu iš anksto numatyti rašinio tikslą, pasirinkti pagrindinės minties įrodymo būdus, įrodymo argumentų eiliškumą (nuo silpniausio iki stipriausio) ir rašymo stilių (taip pat – toną, be abejo, rašymo stiliui reikėtų skirti atskiras pamokas, analizuoti įvairius tekstus):

Kokiu būdu įrodinėsiu:

❖ Dedukciniu (lot. *vedimas*) – parašai teiginį ir jį įrodai konkrečiais pavyzdžiais, faktais (einame nuo bendro prie atskiro, konkretaus).

❖ Indukciniu (lot. *ivedimas*) – pateiki faktus, pavyzdžius, priežastis, paskui – išvada.

Rašinio planas:

I. Įžanginė pastraipa (teiginys – viso rašinio pagrindinė mintis, abstrakti, „talpi“ mintis).

II. Dėstymo pastraipos:

1. pirma parėmimo pastraipa.

2. antra parėmimo pastraipa.

3. trečia parėmimo pastraipa.

konkrečios mintys

III. Apibendrinimo pastraipa (išvada, vėl abstrakti, plati mintis).

Įrodymų modeliai:

❖ Kontrasto principu pateikiamos atskiros pastraipos (argumentai ir kontrargumentai pateikiami atskirose pastraipose).

❖ Kontrasto principu yra sudaryta pastraipa (toje pačioje pastraipoje pateikiama kontrargumentas, kurį sugriauna argumentas).

TEORIJS APIBENDRINIMAS

Remdamiesi šios pamokos patyrimu, moksleiviai nuspręs, kokio stiliaus bei žanro kurs tekstą, kokiomis retorinėmis figūromis bei meninėmis priemonėmis galės pasinaudoti darbe, pakartos citatų rašymo taisykles.

Pamokos tikslas: paruošti mokinius kurti pasirinkto žanro samprotaujamojo tipo tekstą.

Pamokos uždaviniai:

- ♦ pakartojame funkcinių stilių (mokslinio, publicistinio ir meninio) ypatybes ir nusprendžiame, kokį stilių (arba kokių stilių samplaiką: publicistinio–buitinio; mokslinio–publicistinio ir t.t.) pasirinktume rašydami darbą;

- ♦ aptariame, kokį emocinį toną (kritišką, ironišką, šmaikštų, iškilmingą...) pasirinktume;

- ♦ pakartojame leksines ir retorines stiliaus figūras, jų vartojimą ir reikšmę kuriant įtaigų tekstą;

- ♦ aptariame, kokią reikšmę tekste turi ironija;

- ♦ pakartojame, kokios gali būti sakinių ir pastraipų siejimo priemonės;

- ♦ analizuojame tekstus pagal pateiktus klausimus;

- ♦ pasirenkame kuriamo teksto žanrą.

Siekdama įgyvendinti pamokos tikslą ir uždavinius, mokiniams pateikiu straipsnį iš laikraščio („Respublika“, 2007 m. vasario 15 d.) ir V. Žilinskaitės humoreską „Gražiausi bruožai“ (V. Žilinskaitė, „Vaiduokliai“.-V., 1991, p. 316). Pateiktą medžiagą galima aptarti pagal duotus klausimus:

- ❖ Kas sieja abu tekstus? Kuo jie įdomūs?

- ❖ Kokias diskusines temas pasiūlytumėte, remdamiesi šia medžiaga?

- ❖ Išsirašykite abiejų tekstų pagrindinius teiginius.

- ❖ Palyginkite abu tekstus ir pasakykite, kokiais argumentais remiasi abu autoriai (prisimename argumentų klasifikavimo lentelę).

- ❖ Katro teksto argumentai aiškesni?

- ❖ Kodėl skaitant V. Žilinskaitės tekstą būtina suvokti potekstę?

- ❖ Kurio teksto autoriaus pozicija aiškesnė? Kodėl?

- ❖ Koks yra autoriaus požiūris į tekste keliamą problemą? Iš ko sprendžiate?

(V. Žilinskaitės tekstas).

- ❖ Atraskit V. Žilinskaitės tekste sakinius, kurie charakterizuoja veikėjus.

- ❖ Išrašykite iš V. Žilinskaitės teksto ironijos ir autoironijos pavyzdžių.

- ❖ Aptarkite autorės vartojamas leksines ir retorines figūras. Kokia jų reikšmė?

❖ Aptarkite tekstų kompoziciją.

Šykščiausi pasaulio turtuoliai nesigėdija savo taupumo

Tarp turtingiausių pasaulio žmonių rasime ir tokių, kurie nesišvaisto pinigais ir gyvena itin kukliai, o kartais net labai vargingai. Tokius žmones visi vadina keistuoliais. Tačiau istorijoje būta atvejų, kai nenoras leisti pinigus įgaudavo liguistą pobūdį. Tokių pavyzdžių pateikia Rusijos laikraštis „Komsomolskaja pravda“.

Košė ant radiatoriaus

Vienas tokių atvejų – geniali XX amžiaus JAV finansininkė Henrietta Howland Green.

Po savo mirties 1916 metais palikusi daugiau nei 100 mln. JAV dolerių (dabar būtų apie 20 mlrd. JAV dolerių) turto, H. H. Green avižų košę šildydavo ant radiatoriaus, nes manė, kad naudojimasis krosnimi reikalauja išlaidų.

Beveik visą gyvenimą ji gyveno varginguose nuomojamuose butuose, nors jai priklausė keli Čikagos rajonai. Vieną kartą ji visą naktį ieškojo 2 centų vertės pašto ženkle.

Tačiau šykštumo viršūnę H. H. Green pasiekė tuomet, kai jos sūnui amputavo koją dėl to, kad ji tris dienas ieškojo nemokamos ligoninės. Kai moteriai buvo 82 metai, ją ištiko širdies smūgis, nes ji sužinojo, jog virėja permokėjo už pieno butelį.

Svečių patogumui – taksofonai

Tuo tarpu naftos karalius Johnas Paulas Getty, kuris, būdamas trisdešimties metų ir turėdamas 4 mlrd. JAV dolerių, buvo laikomas turtingiausiu pasaulio žmogumi, nuolatos taupė. Pavyzdžiui, savo viloje jis įrengė taksofonus, kad nemokėtų už savo svečių telefono pokalbius. Kai 1973 metais buvo pagrobtas J. P. Getty anūkas Johnas, senelis atsisakė mokėti 17 mln. JAV dolerių išpirką. Nusileido jis tik tada, kai paštu gavo dalį anūko ausies. Ir net tuomet jis sutaupė: išpirkai davė tik 2,7 mln. JAV dolerių.

JAV žurnalo „Sorbes“ sudaromo turtingiausių pasaulio žmonių sąrašo antroje vietoje esantis JAV finansininkas Warrenas Buffetas, kurio turtas vertinamas 44 mlrd. JAV dolerių, po Volstritą važinėja ne pačiu naujausiu „Lincoln Towncar“ automobiliu su numeriais „THRIFTY“ (taupus). O iš mažyčio butuko, kurį įsigijo prieš 40 metų vos už 30 tūkst. JAV dolerių, milijardierius keltis taip pat neketina.

Senutėliu „Morris Minor“ automobiliu ilgą laiką važinėjo „Tetra Pak“ pakuočių gamybos kompanijos įkūrėjas Hansas Rausingas, kurio turtas vertinamas 8 mlrd. JAV dolerių. Tačiau neseniai jis užsinorėjo naujesnio automobilio ir įsigijo ... 12 metų senumo rusišką „Niva“. Beje, H. Rausingas taip pat garsėja tuo, kad parduotuvėse „juodai“ derasi.

Trintukai už trigubą kainą.

Tuo tarpu Švedijos baldų gamybos kompanijos IKEA įkūrėjas Ingvaras Kampradas, kurio turtas vertinamas 28 mlrd. JAV dolerių, savo verslą pradėjo dar pradinėse klasėse. Tuomet jis urmu pirkdavo pieštukų ir trintukų ir už trigubai didesnę kainą juos pardavinėdavo bendraklasiams, o pinigus taupė. Štai ir dabar milijardierius jau 14 metų važinėja tuo pačiu automobiliu – „Volvo 240“, skraido tik ekonomine klase ir gyvena tik trijų žvaigždučių viešbučiuose. Atostogauja milijardierius tik gimtojoje Švedijoje, kur nors prie upės su meškere rankose.

JAV mokslininkai nustatė, kad kas ketvirtas šalies milijonierius avi batus, kurie kainuoja ne daugiau kaip 100 JAV dolerių. Kas dešimtas turtuolis už savo kostiumą daugiausia moka 200 JAV dolerių. Tik 50 proc. JAV milijonierių sutinka už rankinį laikrodį mokėti daugiau nei 240 JAV dolerių, ir tik trečdalis turtuolių važinėja automobiliu, kuriam dar nėra trejų metų.

ELTA

Rašinių gali rašyti namuose arba klasėje grupėmis (atskiros grupės rašo įžanginę, dėstymo ir pabaigos pastraipas).

RAŠINIO PASTRAIPŲ ANALIZĖ

Kitas labai svarbus žingsnelis – pastraipų analizė. Pateikiu keletą įžangos pastraipų pavyzdžių, analizuojame pagal duotus klausimus.

Įžangos pastraipų analizė

Užduotys:

- ♦ prisiminkime, ką rašome įžanginėje pastraipoje;
- ♦ pagal duotus klausimus išnagrinėkite įžangų pavyzdžius, parašykime išvadas.

1. Rašydami įžanginę pastraipą mokiniai vadovaujasi šiais patarimais:

- ♦ supažindink su tema (apie ką rašysi, kodėl tai svarbu žmonėms ir tau pačiam);
- ♦ pradėk rašyti nuo bendresnių dalykų (apibūdink situaciją), kurie visiems gerai žinomi, dėl kurių nekiltų diskusija;
 - ♦ pristatyk savo poziciją;
 - ♦ įvardyk kitą nuomonę;
 - ♦ sugalvok įdomesnę pradžią (gali pradėti įdomia citata, trumpu pasakojimu).
 - ♦ įžangos pabaigoje gali iškelti probleminį klausimą („Kuo skiriasi menininkai ir amatininkai?“ ar pan.).

2. Įžangos analizės klausimai:

- ❖ Pabrauk teminį sakinį: ar jis pakankamai abstraktus, ar nurodo rašinio temą ir kryptį?
- ❖ Ar įžangoje pristatoma autoriaus pozicija, ar komentuojama priešinga nuomonė?

- ❖ Ar suformuluotas teiginys, kurį reikės įrodyti?
- ❖ Ar nenukrypstama nuo temos? Ar netuščiažodžiaujama?
- ❖ Ar nėra sakinių, kuriuos reikėtų išbraukti?
- ❖ Ar ne per ilga įžanga?
- ❖ Parašyk duotos įžangos analizės išvadą.

3. Pavyzdžiai (pateikiami netaisyti)

RAŠINIO ĮVESTIS

Pirmas pavyzdys

Tekstas	Išvada
<p>Šiuolaikiniame pasaulyje išgyventi iš savo kuriamo meno yra sunku, nes meno pasaulyje dabar <i>ypač</i> didelė konkurencija dėl pripažinimo. Tikriausiai taip yra todėl, kad šiais laikais būti menininku ir kurti meną gali bet kas. Todėl yra tokių menininkų, kurie savo talentą ir įsitikinimus lengvai išmaino į geresnį ir prabangesnį gyvenimą. Vis dėlto aš manau, kad tikri menininkai niekada „neparduos“ savo įsitikinimų.</p>	<p>Įžangoje pristatoma situacija, įvardijamas nagrinėjimo objektas, iškeliamos problemos ir bandoma nurodyti jų priežastį. Pateikiamos šiuo klausimu priešingos nuomonės, ir teksto autorius nurodo savo požiūrį, kurį bandys pagrįsti.</p>

Rašydamas parėmimo pastraipas moksleivis galėtų naudotis 1-uoju pastraipų rašymo modeliu, o stipresnis mokinys pamėgintų rašyti kontrasto principu sudarytas pastraipas – 2-asis modelis (žr.: Rašinio planas).

Antras pavyzdys:

Tekstas	Išvados
<p>Kalbant apie šių dienų menininkus, <u>savaime suprantama</u>, kad daugelis iš jų pardavė savo įsitikinimus sugundyti gero honoraro ar dėmesio. Bet argi jie tikri menininkai? Mano manymu, tikri menininkai niekada neiškeis savo įsitikinimų į pinigus. Juk būtent jų įsitikinimai ir atsispindi kūryboje, be jų meno žmogus – kaip paukštis be sparnų. <u>Žinoma, nenoriu pasakyti, kad menininkui visiškai neturėtų rūpėti atlygis: juk ir jis žmogus, jam, kaip ir mums, reikia namų, kuriuose galėtų gyventi ir kurti.</u> Deja, šito užtenka retam .</p>	<ol style="list-style-type: none"> 1. Įžanga per ilgą. 2. Pirmasis sakinyš iš karto atskleidžia autoriaus poziciją, nuteikia adresatą diskusijai. 3. Iškeltas retorinis klausimas siūlo naują diskutuotiną temą („Kokį žmogų reikėtų laikyti tikru menininku?“). 4. Įžangoje daug taisytinų sakinių. 5. Pasirinktas tonas kategoriškas, adresatą iškart nuteikia priešiška.

Dėstymo pastraipų analizė**Klausimai ir užduotys analizuojant dėstymo pastraipas:**

- ❖ Ar pastraipos pagrindinė mintis susijusi su viso teksto pagrindine mintimi?
- ❖ Pabraukite duotų pastraipų teiginį ir išvadą (atsiminkite: kiekvienos pastraipos teiginys yra atsakymas į probleminį klausimą).
- ❖ Kokiais parėmimo argumentais naudojasi teksto autorius (cituoja, lygina, pateikia faktus ir t.t.)?
- ❖ Ar tinkami argumentai, ar visi iliustruoja pastraipos tezę?
- ❖ Į ką apeliuoja autorius (protą ar emocijas), siekdamas įtikinti adresatą?
- ❖ Ar tinkamai suformuluota pastraipos išvada?
- ❖ Palyginkite duotas pastraipas.

Pirmas pavyzdys:

Rašinio įžangos teminis sakinyš: Nors daugelis menininkų parduoda savo įsitikinimus už pinigus, tačiau su džiaugsmu galiu pasakyti, jog ir šiais apsimetėlių laikais yra tikrų menininkų.

Pirma įrodymo pastraipa	Antra įrodymo pastraipa
<p>Geriausias pavyzdys – džiazo muzikantai, kurie kiekvieną vasarą atvažiuoja į kasmetinį Džiazo festivalį. <u>Šių menininkų atvykimo tikslas – pasidalyti su žmonėmis savo kūryba, neimant atlygio.</u> O tai, kad jiems rūpi ne populiarumas,</p>	<p>Dar vienas puikaus menininko pavyzdys – Algis Darongauskas. Šis prisiekęs fotografas visą savo gyvenimą fotografuoja Lietuvos gamtą ir yra surengęs ne vieną parodą (pvz., „Olandų kepurė“), deja, pinigų trūkumas ir skurdus</p>

<p>galiu pagrįsti akivaizdžiu dalyku: jų nepamatysi pasauliniuose muzikos kanaluose, tokiuose kaip MTV ir VIVA. <u>Taigi džiazu atlikėjai savo įsitikinimų neišmainė į honorarą</u></p>	<p>gyvenimas neleido jam išleisti nė vieno albumo. <u>O komercinių pasiūlymų su dideliais honorarais turėjo ne vieną, tačiau atsisakė vien dėl to, kad jie laužė jo įsitikinimus.</u> Kiek esu su juo kalbėjęs, jis nė kiek nesigaili atsisakęs tų honorarų, priešingai, džiaugiasi. Anot jo, jei būtų parsidavęs, būtų praradęs viską, kas jam brangu. <u>Šis menininkas savo kūryba nuolat mums primena, kad grožis visada yra šalia mūsų, tik reikia sustoti, įsiklausyti ir nors valandėlę pamiršti kasdienybės rūpesčius.</u></p>
---	--

Išvada. Abi pastraipos įrodo teiginį, jog menininkams svarbiau įsitikinimai nei honorarai, nes jų (menininkų) tikslas – skleisti grožį, supažindinti su savo kūryba. Stengdamasis įtikinti adresatą, autorius pateikia gerai žinomą pavyzdį apie kasmet vykstantį festivalį; antroji pastraipa, ko gero, veikia skaitytojo emocijas, nes, stengdamas įrodyti teiginį, pavyzdį ima iš savo aplinkos, perfrazuoja ir pateikia fotografo mintis, stengiasi pabrėžti jo vertybes, apeliuoja į skaitytojo dorovę.

Antras pavyzdys:

Būtina su mokiniais aptarti dažniausiai pasitaikančias argumentavimo klaidas.

Argumentavimo klaidos	Pavyzdžiai
Besaikis citavimas	<p>„Paimkime, pavyzdžiui, Jurga Ivanauskaitės kūrybą. Ji kūrė, rengė parodas ir tikrai ne už viską gaudavo pinigus. „Kai kas nors „užknisa“, pavyzdžiui, blogas oras, manau sau: „O dabar aš parašysiu eilėraštį. Tai lyg šviesa tunelio gale“, – kartodavo menininkė.“ „Rašydama knygą, jaučiu nuolatinę įtampą, tiesiog girdžiu, kaip pašamonė virte verda. Kol rašau romaną, naktimis sapnuoju vien tekstus. Paskui visą dieną rikiuoju sakinius, o paskui dar visą naktį miegodama dėlioju žodžius“, – sakydavo Jurga Ivanauskaitė. Keisčiausia, kad ji sakydavo: „Rašytoja ir dabar savęs nelaikau, nemėgstu etikečių – todėl iki šiol neturiu vizitinės kortelės. Esu žmogus, ir tiek. Būtent tai mums pasako, kad rašytoja nemėgo savęs „demonstruoti“ viešai. Ji kūrė sau, tai darydama jautė malonumą.</p>

Nesusijusios medžiagos naudojimas	<p>Teiginys. Jaunieji dainininkai lengvai iškeičia savo įsitikinimus į pinigus.</p> <p>Daugelyje koncertų atliekama popmuzika. Į koncertus būtent ir kviečiami tokie dainininkai. Kitokiu stiliumi dainuojančios (džiazą ar roką) grupės gauna mažesnę honorarą, jie nekviečiami į koncertus. Šie atlikėjai rečiau kviečiami koncertuoti, o bilietai į jų koncertus daug pigesni.</p>
-----------------------------------	---

Pabaigos pastraipos analizė

Primenu mokiniams, jog rašydami pabaigos pastraipą turėjo prisiminti, kad joje apibendrinama, kas buvo kalbėta. Apibendrinamoji išvada kyla ne tik iš teminio sakinio, bet ir iš argumentavimo pastraipų (dalinių išvadų).

Pabaigos pastraipos analizės klausimai :

- ❖ Ar išvada daroma remiantis viso teksto pagrindine mintimi ir dalinėmis išvadomis?
- ❖ Ar tinkami siejimo žodžiai, prijungiantys pabaigos pastraipą prie dėstymo?
- ❖ Ar baigiamoji pastraipa ne per ilga?

1. Išanalizuokite dvi pastraipas – įžangos ir pabaigos

Tai vieno mokinio darbas. Parašęs tokią įžanginę pastraipą, rašo dvi paremiamąsias pastraipas, kuriose Stano (grupė „Delfinai“) ir Viliaus Tarasovo („Bavarija“) pavyzdžiais stengiasi įrodyti, jog dainininkai iškeitė savo įsitikinimus į honorarą – paliko savo grupes.

Pirmas pavyzdys

Įžangos pastraipa	Pabaigos pastraipa
Kalbant apie menininkus, dažnai kyla klausimas, ar tai, ką jie kuria, yra menas.	Vis dėlto jauni atlikėjai laikosi savo įsitikinimų, bet „pamatę, kad tuo nieko nepasieks, kopijuoja populiarių atlikėjų stilių.

Išvados

1. Įžanginė pastraipa nutolusi nuo temos, nesuformuluota pagrindinė mintis, neaiški autoriaus pozicija. Įžangoje iškeltas klausimas – problema nurodo rašinio kryptį (darbe turėtų būti rašoma apie menininko ir meno santykį, aiškinamasi, koks menas yra tikras), kuri neatitinka įvesties teiginių .

2. Iš dėstymo pastraipų aišku, jog jomis bandoma pagrįsti ne įžangos teminį sakinį, o įvesties.

3. Pabaigos pastraipą sudaro tik vienas sakiny, kuris prieštarauja ir pastraipai, ir dėstymo pastraipose pateiktiems argumentams. Taigi pabaigos pastraipa neturi jokio ryšio nei su įžanga, nei su dėstymu.

Antras pavyzdys

Tekstas	Išvados
Apibendrinamas norėčiau pasakyti, kad ne kiekvienas menininkas akylai vaikosi honorarų, tačiau tokių „išsišokėlių“ vis daugėja. Daug jų tarp aktorių,	Pabaigos pastraipa apibendrina viso teksto pagrindinę mintį. Rašinio autorius rašydamas apibendrinimą išsako ir savo

dar daugiau – tarp muzikų. Jie visi siekia vieno – pelno. Tai jiems tapo svarbiausiu dalyku, o jie patys liko tik komercijos įrankiais, iš kurių reikia išspausti kuo daugiau pelno. Gal kada nors ši situacija pasikeis, bet turbūt dar negreit.	vertybes. Tiesa, reikėtų vengti neapibrėžtų vertinimų (pabraukti žodžiai paskutiniame sakinyje).
---	--

Trečias pavyzdys

Tekstas	Išvados
Taigi <u>stebint</u> daugelio menininkų kūrybinių kelių dar kartą galime įsitikinti, kad pinigai turi labai didelę reikšmę menininkų gyvenime. Ir tik patys talentingiausi kūrėjai sugeba suderinti savo <u>kūrybines</u> mintis su gaunamu honoraru.	Pabaigos pastraipa siejasi su įžangos pastraipa, apibendrina pagrindinius teiginius. Tačiau randame stilistinių netikslumų, gramatinių klaidų.

PABAIGOS ŽODIS

Rašydama šį darbą, be abejo, aptariau ne viską : atskiras pamokas būtų galima skirti sakinių ir pastraipų siejimui mokytis, aptarti aiškinimo modelius, pastraipų dėstymo (pagal laiko, erdvės nuoseklumą) logiką.

Kad samprotavimo mokymas būtų tikrai veiksmingas, reikėtų šį darbą dirbti su kitų dalykų mokytojais. Integruotos pamokos su etikos, istorijos, biologijos mokytojais ne tik sutaupytų mūsų laiką, bet ir leistų pasiekti geresnių rezultatų.

Nijolė Globienė,

Klaipėdos „Vėtrungės“ gimnazijos lietuvių kalbos mokytoja ekspertė

LITERATŪRA

1. Bertrand D., Ploquin F. Tekstų kūrimo sąsiuvinis.-V., 1997.
2. Čepaitienė G., Župerka K. Lietuvių kalba 11-12.-K., 2005.
3. Dobrovolskis B., Koženiauskienė R., Mikulėnienė D. Lietuvių kalba 9.-K., 2005.
4. Dobrovolskis B., Koženiauskienė R., Mikulėnienė D. Lietuvių kalba 10.-K., 2006.
5. Doug Buehl. Interaktyviojo mokymosi strategijos.-V., 2004.
6. Gamtos mokslai, 1.-V., 1997, p. 71.
7. Jenkis J. Šių laikų dorovinės problemos.-V., 1997.
8. Krėvė V. Pas dangaus vartus // Raganius. Žentas.-V., 1968, p. 140
9. Landsbergis V. V. Angelų paskos.-K., 2003.
10. Maironis. Jūratė ir Kastytis // Raštai. Tomas I.-V., 1998.
11. Marcinkevičius Just. Dienoraštis be datų.-V., 1981.
12. Nauckūnaitė Z. Argumentavimo mokymas (1) // Gimtasis žodis.-2005,Nr.1.
13. Nauckūnaitė Z. Argumentavimo mokymas (2) // Gimtasis žodis.-2005, Nr. 2.
14. Nauckūnaitė Z. Teksto komponavimas: rašymo procesas ir tekstų tipai.-V., 2002.
15. Ostrauskas K. Jūratė ir Kastytis // Kaliausės mirtis.-V., 1996.
16. Ruseckienė L. Lietuvių literatūros mokymo metodika.-V., 1989.
17. Salienė V., Smetona A., Lietuvių kalba. Vadovėlis 11-12 klasėms.-V., 2004.
18. Salienė V., Nauckūnaitė Z., Bendrieji lietuvių kalbos didaktikos klausimai. (1).-V., 2002.
19. Šoblinskas A. Lietuvių kalbos didaktika.-V., 1987.
20. Žilinskaitė V. Vaiduokliai.-V., 1991.