7. UŽDUOTIES PAVYZDYS. Atlikite M. Daukšos „Postilės“ prakalbos teksto suvokimo testą. Medžiagą panaudokite kurdami pastraipą apie gimtąją kalbą.
„PRAKALBA Į MALONŲJĮ SKAITYTOJĄ“
1.Kokia kalba buvo parašyta „Postilės“ „Prakalba į malonųjį skaitytoją? Kodėl? Kur ir kada išleista. Lenkų. Kad suprastų visi Lietuvos didikai ir dvasininkai. Dar nebuvo rašytinės lietuvių kalbos tradicijos, XVI a. Lietuvoje buvo rašoma lotynų, rusėnų ir lenkų kalbomis. 1599, Vilniuje
 Man, norinčiam, gerbiamas ir mielas Skaitytojau, ką nors gera savo tėvų šaliai padaryti ar kuo nors jai pagelbėti, atiteko ir mano luomui priderantis, ir mūsų garsiojoje Lietuvos Kunigaikštystėje paplitusiai katalikų Bažnyčiai ne tik puikus ir didžiai malonus, bet ir labai reikalingas darbas: jau seniai kunigo Vujeko, mokyto teologo jėzuito, parašytus ir surinktus ir visiems katalikams didelę paslaugą teikiančius, į čekų ir vokiečių kalbas išverstus pamokslus į savąją, mūsų, lietuvių, kalbą išversti ir visiems skaitymui pateikti.
2.Tekstas parašyta prieš daug šimtmečių. Įvertinkite, ar tinkamai parašyta šio teksto įžanga.

Tinkamai. Žanras – prakalba – tinka kreiptis į skaitytoją. Autorius prisistato pats ir nurodo savo darbo tikslą - ką nors gera savo tėvų šaliai padaryti ar kuo nors jai pagelbėti, nurodo, kokį darbą jis atliko .

 <...>Žinau, kaip visos tautos vertina, myli ir brangina veikalus, gimtąja kalba rašytus (todėl, manau, visos tautos ir suskato versti knygas iš kitų kalbų į savas), tiktai mūsų lietuvių tauta, besimokydama lenkų kalbos ir ją vartodama, taip yra paniekinusi, apleidusi, kone išsižadėjusi savo kalbos, jog kiekvienas tai aiškiai mato, bet už tai vargu ar kas ją pagirs.
3.Kokią problemą kelia autorius? Išrašykite žodžių junginius su veiksmažodžiais, atskleidžiančiais šią problemą Lietuviai nepuoselėja savo gimtosios kalbos, vartoja svetimą lenkų kalbą. „besimokydama lenkų kalbos ir ją vartodama, taip yra paniekinusi, apleidusi, kone išsižadėjusi savo kalbos“.
 Kurgi, sakau, pasaulyje yra tauta, tokia prasta ir niekinga, kad neturėtų šių trijų savų ir tarsi įgimtų dalykų: tėvų žemės, papročių ir kalbos? Visais amžiais žmonės kalbėjo savo gimtąja kalba ir visados rūpinosi ją išlaikyti, turtinti, tobulinti ir gražinti. Nėra tokios menkos tautos, nėra tokio niekingo žemės užkampio, kur nebūtų vartojama sava kalba. Tąja kalba paprastai visi rašo įstatymus, jąja leidžia savosios ir svetimų tautų istorijas, senas ir naujas, jąja aptaria visus valstybės reikalus, ją gražiai ir padoriai vartoja visokiais atvejais Bažnyčioje, tarnyboje, namie. Pati prigimtis visus to moko ir kiekvienas beveik iš motinos krūties įgauna potraukį į savąją kalbą - ją mielai vartoti, išlaikyti ir propaguoti.
4.Kas sudaro tautą? Bendra teritorija, istoriškai susiklostę papročiai, bendra kalba
5.Kokiais epitetais apibūdinama tauta, kuri nevartotų savo kalbos? „menkos tautos“, nėra „tokio niekingo žemės užkampio“
6. Nurodykite, kokiose srityse turi būti vartojama sava kalba? Valstybės valdyme, bažnyčioje, mokslo srityje, tarnyboje (darbe), namuose.

7.Citata įrodykite, kad M.Daukša lietuvių kalbos teises pagrindė, remdamasis humanistine prigimties teorija. „Pati prigimtis visus to moko ir kiekvienas beveik iš motinos krūties įgauna potraukį į savąją kalbą - ją mielai vartoti, išlaikyti ir propaguoti.“

 Tai akivaizdžiai matome ne tiktai žmonių, bet ir neišmintingų padarų gyvenime. Kas per keistenybės būtų tarp gyvulių, jeigu varnas užsimanytų suokti kaip lakštingala, o lakštingala - krankti kaip varnas, ožys - staugti kaip liūtas, o liūtas - bliauti kaip ožys? Dėl tokio savo būdo pakeitimo pranyktų savitumas, beveik pranyktų ir tokių įvairių gyvulių esmė ir prigimtis. Jeigu toks gyvulių paikumas sukeltų tarp jų tokį sąmyšį, tai galime suprasti, koks sumišimas ir netvarka kyla, kai žmogus, dėl kitos tautos kalbos savo gimtąją visiškai paniekinęs, taip pamėgsta svetimąją (pamiršdamas savąją, kuria Dievas ir gamta liepia kalbėti), lyg pats būtų ne to krašto ir kalbos.
 8.Kokiu tikslu žmonių gyvenimą lygina su gyvūnų gyvenimu? Kokia tai raiškos priemonė? Kad įtikintų, jog kalba – prigimtinis dalykas, Dievo duotas. Retorinis klausimas.

9.Ką reikštų kalbėti svetima kalba? Neigti prigimtį, griauti Dievo nustatytą tvarką.
10.Ar pritariate šiai minčiai? Argumentuokite. (Mokiniai turėtų pritarti ir savais žodžiais paaiškinti)

 Ne žemės derlumu, ne drabužių skirtingumu, ne šalies gražumu, ne miestų ir pilių tvirtumu gyvuoja tautos, bet daugiausia išlaikydamos ir vartodamos savo kalbą, kuri didina ir išlaiko bendrumą, santaiką ir brolišką meilę. Kalba yra bendras meilės ryšys, vienybės motina, pilietiškumo tėvas, valstybės sargas. Sunaikink ją - sunaikinsi santaiką, vienybę ir gerovę. Sunaikink ją, - užtemdysi saulę danguje, sumaišysi pasaulio tvarką, atimsi gyvybę ir garbę. <...>

11.Kas supriešinama pirmajame šios pastraipos sakinyje? Koks tokio supriešinimo tikslas. Išorinis tautos(valstybės) įvaizdis – drabužiai, turtai, miestai, pilys ir akimi nematomas tautos bruožas – vartojama bendra sava kalba, kuri ugdo dvasines vertybes: bendrumą, santaiką, brolišką meilę. Tikslas - pabrėžti gimtosios kalbos, kaip dvasinės vertybės, svarbą.
12.Paryškintose eilutėse metaforiškai kalbama apie kalbos išsaugojimo svarbą. Kokios vertybės nyksta, išsižadant gimtosios kalbos? Pakomentuokite, kaip supratote. Santaika, vienybė, gerovė, gyvybė, garbė. Skirtingomis kalbomis kalbantys žmonės gali nesuprasti vienas kito iš esmės, nes svetima kalba sunku reikšti jausmus. Be to, dėl skirtingų kalbų vartojimo vienas gali jaustis pranašesnis už kitą.
 Kuo išsilaikė Arabų šalis, Graikų valstybės ir kiti tolimi kraštai? Vien tiktai gavo gimtosios kalbos išlaikymu. Nekalbu apie Italų žemę, kuri taip rūpinasi išlaikyti ir skleisti savo kalbą, jog nėra jokių, net sunkiausio turinio knygų, kurių jos žmonės nebūtų išvertę į savo kalbą. Neliesiu, nes visi tai žinome, mūsų kaimyninės Lenkijos, kurioje kaip žydi ir turtėja kalba - kas nežino? Kas nėra girdėjęs. Visa tai sakau ne tam, kad peikčiau kitų kalbų, mokėjimą ir vartojimą (tai visados visų žmonių buvo ir tebėra vertinama ir giriama), ypač lenkų kalbos, kuri, mūsų Didžiajai Kunigaikštystei mielai susijungus su garsinga Lenkijos valstybe, virto lyg ir gimtąja. Aš tiktai smerkiu mūsų gimtosios lietuvių kalbos apleidimą, kone išsižadėjimą ir bodėjimąsi ja. Duok Dieve, kad mes laiku apsidairytume ir iš to praradimo kada nors prisikeltume. Argi nematome, kiek daug mūsų Didžiojoje Kunigaikštystėje žūsta dėl tikybos ir sielos išganymo dalykų nežinojimo; kiek daug atsilikusių ir paskendusių sunkiuose pagoniškuose prietaruose ir šiandien tebegyvena. Argi negirdime, kiek daug jų miršta, piktai ir nekrikščioniškai gyvenę, ir į amžiną prapultį eina. Tai žala, atsirandanti dėl tėvų kalbos apleidimo, dėl gimtosios kalbos paniekinimo. Kaip paprasti žmonės supras, kas gera ir išganinga, jeigu tas, kuris turi juos mokyti, jų kalbos arba nemoka, arba ja bjaurisi;<...> ką jie darys, jeigu nesupranta mokytojo.
13.Ką reiškia puoselėti savo kalbą? Atsakykite, remdamiesi pavyzdžiu apie italų žemę. Puoselėti savo kalbą – tai versti į gimtąją kalbą visas knygas.
14.Koks autoriaus požiūris į svetimų kalbų mokymąsi? Ką tai sako apie patį autorių? Vertina svetimų kalbų mokėjimą. Jis plačių pažiūrų, tolerantiškas.
15.Kokį istorinį faktą, turėjusį neigiamą įtaką mūsų kultūrai, mini Daukša? 1569m Liublino unija.
16.Ar šį istorinį faktą mini Mažvydas? Paaiškinkite. Ne. Mažvydo knyga – 1547, unija – 1569. Be to, Mažvydas gyveno Mažojoje Lietuvoje (Prūsijos kunigaikštystėje), o ne LDK, kuri susijungė su Lenkija.
17.Paaiškinkite paryškintų žodžių prasmę. Ar ši mintis aktuali šiais laikais? Paaiškinkite kodėl, argumentuokite.
Aktuali problema: globalizacijos sąlygomis mažoms tautoms sunku išsaugoti savo kalbą, nes didelę įtaką daro visose srityse įsigalėjusios tarptautinio bendravimo kalbos, ypač anglų kalba. Be to, kuriasi mišrios šeimos (ypač emigracijoje) vaikai kalba vieno iš tėvų kalba.
18. Kokia keliama problema sieja Daukšos prakalbą su Mažvydo „Katekizmo“ lietuviška prakalba? Žmonės neturi lietuviškų knygų, negali mokytis tikėjimo tiesų, laikosi pagoniškų prietarų. Bažnyčioje kalbama svetima kalba.
 Pagaliau, kad ir negautum kitos paramos ir naudos iš tų knygų, išverstų į lietuvių kalbą, gana man bus, jog šiuo, nors ir mažu savo darbeliu, - kaip manau ir geidžiu, - duosiu pradžią ir paskatinsiu mūsiškius mylėti gimtąją kalbą, jos laikytis ir ją ugdyti. Juk tatai mums ir visiems Lietuvos Didžiosios Kunigaikštystės gyventojams, kaip sakyta, labai turėtų rūpėti. Likis su Dievu, mielas Skaitytojau, ir gauk iš šių taip reikalingų knygų malonumo ir naudos.

19.Ši pastraipa – teksto pabaiga. Ar tinkamai ji parašyta? Taip. Apibendrindamas savo darbą, pabaigoje akcentuoja pagrindinę teksto mintį – „paskatinsiu mūsiškius mylėti gimtąją kalbą, jos laikytis ir ją ugdyti“. Atsisveikina su skaitytoju.
20.Kokie M.Daukšos asmenybės bruožai išryškėja iš šios prakalbos? Tolerancija lenkams, patriotizmas, atsakingumas už tautos ir jos kalbos likimą, įsipareigojimas tautai, plati erudicija, demokratiškumas (dėmesys žemiausiems sluoksniams), kuklumas.
21.Koks istorinis, kultūrinis, biografinis šio kūrinio kontekstas? 1)Po Liublino unijos įsigali lenkų kalba. 2)Renesanso epochoje vyko persilaužimas iš lotynų kalbos į tautines kalbas. Knygos lietuvių kalba LDK tik pradedamos leisti – M.Daukša pradeda leisti. 3)Daukšos šeimoje (smulkieji bajorai) buvo kalbama lietuviškai. Jis rūpinosi bajorų ir žemesnių sluoksnių švietimu.
22.Kokio funkcinio stiliaus šis tekstas? Argumentuokite, remdamiesi ne išmoktomis bendromis frazėmis, bet šiuo konkrečiu tekstu. Publicistinis, kalba aktualia tema – apie kalbos išsaugojimą, autorius reiškia savo nuomonę, kalba įtaigiai (Kurgi, sakau, pasaulyje yra tauta, tokia prasta ir niekinga, kad neturėtų šių trijų savų ir tarsi įgimtų dalykų: tėvų žemės, papročių ir kalbos?) Kalba dalykiška (pateikiami istoriniai faktai, minimos istorinės asmenybės, yra istorijos mokslo terminų) ir meniška (vartojami palyginimai, metaforos, retoriniai klausimai)
© Augutė Liutkevičienė

