KALBOS ATMINTINĖ
ĮŽANGA
Įžangos funkcijos:

1. sudominti klausytojus;

2. sukelti jų pasitikėjimą;

3. parodyti temos svarbumą;

4. pasakyti pagrindinę mintį;

5. apžvelgti pagrindinius teiginius.

Įžangos taisyklės („ Gera pradžia – pusė darbo“ Liaudies išmintis)

1. Įžanga turi būti trumpa kaip afiša.

2. Jau pirmu sakiniu turite laimėti klausytojų simpatijas.

3. Nenutolkite nuo temos – nepradėkite nuo „Adomo ir Ievos“, bet ir neužbėkite į priekį – kurkite įžangą atsižvelgdami į temos esmę.

4. Nesigirkite ir nerodykite savo pranašumo, tačiau imponuokite išmanymu.

5. Nesakykite: „Nesu pasiruošęs“, „Aš čia gal ne visai išmanau“. Atsiprašinėjimas tik įžeidžia ir erzina klausytojus.
6. Kalbėti pradėkite ramiai ir iš lėto: taip pagaunamas klausytojų dėmesys.

Įžangą galima pradėti:
1. svarstymas, klausimas (Ar esate pagalvoję, kodėl tiek daug jaunuolių vartoja narkotikus?);

2. pažadas (Ši tema mums visiems aktuali. Pamėginsiu ją apžvelgti remdamasis savo patirtimi...);

3. nujaučiamas paneigimas (Suaugusieji į jaunimą žiūri įtariai, kalba apie jo „sugedimą“. Ar iš tikrųjų jaunimas beviltiškai sugedęs?)

4. citata, kurią toliau kalbėdamas patvirtinsi ar paneigsi (Liaudies išmintis sako: „Kiekvienas savo laimės kalvis“. Ar galima šia išmintimi patikėti?)

DĖSTYMAS:
1. atrinkite tą informaciją, tuos pavyzdžius, kurie turėtų būti įdomūs adresatui;

2. aktyvinkite klausytojus vartodami specialias frazes: Ar esate svarstę..., Tikriausiai esate susidūrę..., Įsivaizduokite, kad..., Kokią poziciją pasirinktumėte, jei tektų..., Kaip jums atrodo, kodėl..., Pirmiausia..., Kaip paaiškėjo..., Kitaip tariant..., Kita vertus..., Be to..., Tiesą sakant...

3. teigiate, aiškinate, argumentuojate, dalinė išvada (trys teiginiai ir jų analizė);
4. būtinas teiginių siejimas.

ARGUMENTO STRUKTŪRA

Argumentas susideda iš trijų pagrindinių dalių:

teiginio,

pagrindimo,

prielaidos.

Pagrindimas – apgalvotas įrodymas, kuriuo siekiama paremti temos teiginį.

Prielaida – tai sprendimas, kuriuo remiantis daroma išvada.

KAIP ARGUMENTUOJAME?

· Pateikime tipiškus, aiškius, įdomius pavyzdžius, būtinus pagrindinei minčiai pagrįsti.

· Paaiškinkime, jog tai pavyzdys. (Ši istorija – puikus pavyzdys...)

· Pateikime įvairių duomenų ir nurodykime šaltinį. (Literatūros enciklopedijoje rašoma... Kaip rodo „Baltijos tyrimai“,...)

· Remkimės naujausia statistika.

· Venkime ilgų citatų, jas atpasakokime.

· Cituokime autoritetus.

PABAIGA
Pabaigos funkcijos:

1. signalizuoti pabaigą;

2. akcentuoti pagrindinę mintį;

3. apibendrinti;

4. sustiprinti klausytojų emocijas.

Pabaigos taisyklės („Didelis menas yra pradėti, bet dar didesnis – baigti“

 H.V. Longfellov)

1. Pabaiga turi būti trumpa ir įspūdinga.

2. Nekiškite į pabaigą to, ką užmiršote pasakyti, ką nors praleidę – neišsiduokite.
3. Baikite kalbėti, kol klausytojai dar susidomėję.

4. Nekartokite kelis kartus to paties, kad pabaiga nebūtų lyg įžanga į naują „pradžią“.

5. Pabaiga turi turėti reziumė – apibendrinimą. Jam atrinkite pačius stipriausius argumentus.

6. Nesakykite: „Tuo ir baigsiu“, „Tai maždaug ir viskas“, Na, tai tiek...“ Tai ne pabaiga. Paskutiniai žodžiai turi būti įspūdingi, nes juos klausytojai įsimena ilgiau nei pačią kalbą.

7. Pabaiga turi būti pozityvi (teigiama).

 LAIKYSENA:
1. poza, gestai, mimika;

2. kalbos tonas, tempas, pauzės.

 KALBĖJIMO TEMOS:
1. Kalba
2. Literatūra
3. Kultūra
 P. s. KALBAI BŪTINAS PLANAS

 Atmintinė parengta pagal
 Z. Nauckūnaitė. Iškalbos mokymas. K., 1998.

