

Mokomės aprašyti aplinką

Kreipsime dėmesį į erdvės aprašymą;
į detales, kuriančias aplinkos išpūdį.

Aplinka –visa ta erdvė, kuri supa mus. Joje mes gyvename, mokomės, dirbame, poilsiaujam. O kaip aprašyti aplinką?

*Aplinka paprastai aprašoma pagal **erdvės nuoseklumą**:*

- iš viršaus į apačią;*
- iš kairės į dešinę;*
- iš vidaus į išorę;*
- iš toliau artyn;*
- iš rytų į vakarus ir t.t.*

Taip aprašant atkuriamas tik regimasis vaizdas - tai, kas matoma. Tačiau erdvėje yra ir kitus pojūčius žadinančių detalių. Vienos jų veikia mūsų uoslę ar skonį, kitas girdime, dar kitas suvokiame lytėdami.

Patarimai, kaip aprašyti erdvę

1. Pagalvokite, kodėl kuriate aprašymą, koks jo tikslas.

Galite siekti, kad skaitytojas (ar klausytojas) kuo detaliau suvoktų tą erdvę, apie kurią pasakojate. O gal norėtumėte, kad aplinkos aprašymas sukurtų tam tikrą aplinką, leistų geriau suprasti tą vietą, kurioje vyko koks veiksmas? Kodėl tai turėtų būti svarbu jūsų įsivaizduojamam skaitytojui? Tik žinodami tikslą ir patys atitinkamai nusiteiksite, lengviau bus viską aprašyti.

2. Susidarykite aprašymo schemą.

Apgalvokite, kaip žvilgsnis keliaus po aprašomą erdvę: iš apačios į viršų (ar atvirkščiai), iš kairės į dešinę, iš vidaus į išorę ar iš išorės į vidų. Pasakoti būtina nuosekliai: pasirinkus schemą reikia jos laikytis, nešokčioti nuo vienos detalės prie kitos.

3. Atsirinkite svarbiausias detales.

Bet kurioje erdvėje mums ne viskas vienodai svarbu, ne viską būtina pasakoti. Tarkim, aprašant kambarį tikrai nebūtina išvardyti visų lentynoje esančių knygų, o kalbant apie kelionę – visų matytų medžių. Taigi reikia mokėti žvilgsnį sustabdyti ties pačiomis svarbiausiomis aplinkos detalėmis. Mokomės aprašyti aplinką.

Pasakojant pirmiausia verta apžvelgti visumą, o paskui kalbėti apie smulkesnes detales. Labai pravartu prieš kuriant aprašymą nusipiešti vaizduojamos erdvės planą, pažymėti, kokius daiktus aprašysite, ir sunumeruoti, kokia tvarka tai darysite.

Pasakoti pagal detalių reikšmingumą galima dviem būdais (priklauso nuo siekiamo tikslo):

➤ *pagal didėjantį reikšmingumą:*

svarbu → svarbiau → svarbiausia

➤ *pagal mažėjantį reikšmingumą:*

svarbiausia → svarbu → ne taip svarbu

Temą plėtokite surinkdami apie aprašomą objektą žinių iš įvairių šaltinių: mokslo veikalų, mitologijos, tautosakos, savo patirties ir grožinės literatūros. Lygindami šią informaciją pateiksite aprašomo objekto įvairiapusį vaizdą. Be to, kiekvienas paminėtas šaltinis – tai nuoroda į jūsų intelektą. Tai kontekstas, už kurį vertinant rašiniį duodama papildomų taškų.

4. Nutarkite, kam ir kaip pasakosite.

Labai svarbu įsivaizduoti skaitytoją – adresatą. Iš patirties žinote, kad net apie tą patį dalyką vienaip pasakosite draugui, kitaip – kitame mieste gyvenančiam pusbroliui, dar kitaip – močiutei...

Pagaliau vienaip kalbame, kai mūsų nuotaika pakili, kitaip – būdami nusivylę ar susierzinę.

5. Pagrįskite savo vertinimą.

Jei aplinka, apie kurią rašote, patinka, turite tai paaiškinti. Na, o jei ta aplinka atrodo slogi ar niūri, tuo taip pat reikia įtikinti skaitytoją. Tam pasitelkite vaizdingų veiksmažodžių, palyginimų, metaforų.

Prisiminkite, kad žvilgsnis turi būti nuoseklus ir apgalvotas. Rašydami laikykitės kurios nors schemas:

viršuje

žemiau

apačioje

viršuje

aukščiau

žemai

čia

ten

toliau

