Pastraipų pavyzdžių analizė (tinka kurso kartojimui 12-oje kl.)

11 klasė, po A.Mickevičiaus kūrybos analizės (istorinis kontekstas prisimintas iš 10 klasės kurso)

1. Didelį skausmą išgyvena žmogus, kuris yra ne savo noru atskirtas nuo gimtosios žemės. Tokių išgyvenimų yra patyrę lietuviai nuo senų laikų. Lietuvai nuolat teko kovoti už laisvę, o šias kovas lydėjo ir tremtys. Pavyzdžiui, XIXa. pirmosios pusės lietuvių ir lenkų poetas Adomas Mickevičius, Lietuvą laikęs savo Tėvyne, labai skaudžiai išgyveno jos ilgesį. Poetas už priklausymą Filomatų ir Filaretų draugijoms caro įsakymu buvo ištremtas iš Lietuvos be teisės sugrįžti. Gyvendamas Rusijoje jis sukūrė „Krymo sonetus“. Vienas iš jų – „Akermano stepės“. Lyrinis subjektas žavisi svetimo krašto grožiu: jis plaukia stepe tarsi per sausą okeaną, žavisi žydinčiais raudonais bužanais, bet šis grožis nenumalšina gimtojo krašto ilgesio. Žmogus stebi žvaigždes, įsiklauso į tylą – norėtų išgirsti balsus iš Lietuvos. Bet su liūdesiu taria: „Važiuokim, nieks nešaukia.“ A.Mickevičiui taip ir neteko daugiau jos pamatyti, bet meilę Lietuvai išsaugojo savo širdyje. Poemoje „Ponas Tadas“ skaitome giliu patriotizmu ir kančia persmelktas eilutes: „Tėvyne Lietuva, mielesnė už sveikatą!/Kaip reik tave branginti, vien tik tas pamato,/Kas jau tavęs neteko.“ Tokius išgyvenimus, manau, patyrė lietuviai ir Sibiro tremtyje. Būdami amžino įšalo žemėje, ilgėjosi Lietuvos sukilimų dalyviai, knygnešiai, XX amžiuje sovietų ištremti lietuviai. Tremtinių kūryba – skaudus liudijimas apie patirtas kančias ne tik dėl blogo gyvenimo sąlygų, bet ir dėl prarastos Tėvynės. Žmogus, kuris jaučia ryšį su savo žeme, su tautos būtimi, svetimame krašte prigyti negali.
12klasė.

2. Ne savo noru gimtuosius namus palikęs žmogus patiria didelę kančią ir ilgesį. Jis širdyje pajunta tuštumą, kurią palieka netektis. Dalia Grinkevičiūtė dar visai jauna buvo ištremta į Sibirą. Savo ilgesį ir skausmingą patirtį ji aprašė „Atsiminimuose“. Viename iš tekstų ji prisipažino: „Tai pavogta jaunystė verkė pavogtos tėvynės.“ Neiškentusi Tėvynės ilgesio ji pabėgo į Lietuvą, bet buvo susekta ir sugrąžinta atgal. Ne tik tremtis privertė žmones palikti gimtuosius namus. Sovietų okupacijos metais tėvynę paliko daugelis mūsų tautos inteligentų. Tarp jų ir egzodo rašytojas Alfonsas Nyka –Niliūnas, kuris emigravo į JAV. Iš jo dienoraščio įrašų žinome, kad dar vaikystėje jis pažadėjo nepalikti Tėvynės ir artimųjų. Jo išvykimas - pažado, sutarties sulaužymas, todėl buvo dvigubai skaudžiau. Nė vienas žmogus, kuris prievarta iškeliauja iš gimtųjų namų, negali būti laimingas, nes jo širdyje gyvena skausmas ir liūdesys.

Palyginkite ir įvertinkite pastraipų turinį:
0- nepatenkinamai, nėra reikalingos informacijos

1- patenkinamai

2- gerai

3- labai gerai

	Turinys
	1 pastraipa

0 - 1 – 2 - 3
	2 pastraipa

0 – 1 - 2 - 3

	1. 1.Teiginys

2.
	
	

	3. 2. Perėjimas prie argumento
	
	

	3. Rėmimasis grožiniais kūriniais.
	
	

	4. 4.Rėmimasis istoriniu kontekstu.
	
	

	5.Rėmimasis rašytojo biografiniu kontekstu.
	
	

	5. 6. Pastraipos išvada

	
	

	Taškų suma (iš 18)
	
	

· Įvertinus būtina aptarti trūkumus.
· Užduotis: sukurti pastraipą, remiantis S. Nėries karo metų kūryba.
