

Metodinė priemonė lietuvių kalbos mokytojams ir lietuvių kalbos ir literatūros valstybinio brandos egzamino darbų vertintojams

Šios metodinės priemonės paskirtis dvejopa:

- padėti lietuvių kalbos ir literatūros brandos egzamino vertintojams aiškiau suvokti egzamino darbų turinio vertinimo kriterijus ir motyvuotai priskirti kandidatų darbus vertinimo instrukcijoje numatytiems pasiekimų lygiams;
- lietuvių kalbos mokytojams atskleisti išryškėjusius mokinių darbų privalumus bei trūkumus, kad ugdymo procese mokytojai galėtų tikslingai stiprinti reikiamas mokinių kompetencijas.

Metodinė priemonė parengta pagal ankstesnių metų kandidatų darbus, atrinktus taip, kad kuo akivaizdžiau iliustruotų kiekvieną pasiekimų lygį turinio kriterijaus požiūriu. Visų lygių (0 – I – II – III) darbų pavyzdžiai pateikiami su komentarais:

- dešinės parašės išnašose įvardyti ir trumpai aptarti turinio vertinimo kriterijai, nurodant privalumus ir trūkumus (išnašos susietos su ta rašinio teksto vieta, kurios turinys atitinka vertinimo aspektą);
- darbo pabaigoje nurodyta už turinio kriterijus skiriamų taškų suma;
- už kiekvieną turinio vertinimo kriterijų skiriami taškai nurodomi atskirai ir pateikiama glausta to kriterijaus vertinimo recenzija, atskleidžianti priežastis (privalumus ir trūkumus), dėl kurių darbas priskirtas konkrečiam lygiui.

Aprašuose ir recenzijose vartojamos sąvokos ir formuluotės, esančios *Lietuvių kalbos ir literatūros valstybinio brandos egzamino užduoties vertinimo kriterijuose* (Patvirtinti 2013 m. lapkričio 15 d.).

Metodinė priemonė ateityje bus papildoma naujais pavyzdžiais, parengtais pagal VBE kandidatų darbus.

Literatūrinis rašinys – aukštesnysis lygis

Miesto vaizdavimo kaita lietuvių literatūroje

(K. Donelaitis, J. Biliūnas, J. Savickis, H. Radauskas, J. Vaičiūnaitė, J. Kunčinas, A. Marčėnas)

Kultūrologai teigia, jog miestų plėtra ir miestietiškos kultūros suklestėjimas žymi modernaus mąstymo įsigalėjimą, o miestas yra savotiškas šiuolaikinės sąmonės modelis: jame vis mažiau vietos lieka bendruomenės interesams, skatinamas individo uždarumas, vertės netenka gryni ir unikalūs jausminiai potyriai, akcentuojamos materialinės vertybės. XIX–XX a. sandūroje, dar tebesiformuojant modernizmo estetikai, ir XX a. pabaigoje, modernizmui pasiekus apogėjų, šie pasikeitimai suvokti ir atspindėti literatūroje skirtingai. Psichologinio realizmo atstovą Joną Biliūną dar labai smarkiai veikė tradicija, todėl su miestu susijusi žmogaus patirtis jo kūryboje neigiama, o modernistui Jurgiui Kunčiniui ir jo veikėjams svarbi yra dabartis, tai, kas kuriama XX a. Šiuos skirtumus matome rašytojų kūriniuose – apysakoje „Liūdna pasaka“ ir romane „Tūla“.

Autorių požiūrį į miestą visų pirma suvokiame iš to, kiek detalai vaizduojama urbanizuota erdvė. J. Biliūno apysaka „Liūdna pasaka“ – vienas iš nedaugelio rašytojo kūrinių, kuriame minimas miestas, bet ir šiame jam skirta labai mažai dėmesio. Pagrindinė veikėja valstietė Juozapota keliauja į miestą ieškoti į sukilimą išėjusio ir dingusio sutuoktinio, tačiau skaitytojas taip ir nesužino, koks tai miestas, pamato tik padrikus jo vaizdus. Juozapota sumišusi, išsekusi, tad visa, ką ji regi, susilieja į vientisą abstrakčią masę. Nieko sava veikėja joje neatpažįsta. Visai kitoks yra J. Kunčino miestas romane „Tūla“. Kūrinio erdvė labai konkreči: pagrindinė veiksmo vieta tampa Vilnius, dažniausiai Užupio rajonas. Skaitytojas vedžijamas po įvairius sostinės užkaborius, o pasakotojas tuo tarpu atskleidžia savo gyvenimo ir lemtingosios pažinties su Tūla istoriją. Atrodo, jog pasakotojas susijęs su kiekviena senamiesčio kertele, nes atskiro pasakojimo susilaukia net kavinės, parduotuvės ir tarpuvartės. Akivaizdu, jog lietuvių literatūrai perimant modernizmo estetiką miestui buvo skiriamas vis didesnis dėmesys, jis vaizduotas detaliau.

Comment [U1]: Tinkamai ir tikslingai remiamasi kontekstu: susiejama su istoriniu, literatūros istorijos (realizmas, modernizmas) ir literatūros teorijos (modernizmo estetika) kontekstais - atskleidžiamas literatūrinis ir kultūrinis išprusimas.

Comment [U2]: Tema suprasta: rašoma apie miesto vaizdavimo kaitą lietuvių literatūroje, konkrečiai nurodomos aptarti pasirinkto laikotarpio ribos.

Comment [U3]: Analizės kryptis ir sąsaja: tradicinis ir dabartinis miesto suvokimas per asmeninę patirtį.

Comment [U4]: Analizė: privalomo ir kito autorių kūriniui pasirinkti tinkamai.

Comment [U5]: Temos aspektas (kiekybinis 1) dera su pasirinkta kryptimi ir numatyta sąsaja.

Comment [U6]: Interpretacija pagrįsta dėmesiu kūrinio raiškai.

Comment [U7]: Interpretacija (1) išsami, pagrįsta kūrinio turinio ir raiškos analize, išlaikoma pasirinkta kryptis, pabrėžiamas kūrinio psichologizmas.

Comment [U8]: Interpretacija (2) išsami, pagrįsta kūrinio turinio ir raiškos analize, išlaikoma pasirinkta kryptis.

Comment [U9]: Teksto gilioji struktūra: dalinė išvada pagrįsta (kyla iš miesto vaizdavimo kiekybinio lyginimo).

Pagrindinė priežastis, kodėl bemaž šimtmečio skiriami autoriai būtent tiek kalba apie miestą, yra žmogaus santykis su juo. XX a. ima ryškėti kaimo ir miesto kultūrų priešprieša, imta baimintis moderniosios sąmonės įtakos tradicinei. J. Biliūno apysakoje „Liūdna pasaka“ miestas kaimo žmogui tebėra visiškai svetimas. Juozapotos kelionė netgi primena pasakoms būdingą erdvės skirstymą į savą ir svetimą: tam, kad įvykdytų jam skirtą misiją, veikėjas privalo palikti įprastą aplinką ir pasitikti iššūkius, tykančius priešiškoje aplinkoje. Mieste Juozapota susiduria su jos nelaimei abejingais žmonėmis, o valstiečiui, subrendusiam artimus tarpusavio ryšius puoselėjančioje kaimo bendruomenėje, tai visiškai nesuprantama ir nepriimtina. Romano „Tūla“ pasakotojas ir pagrindinis veikėjas jaučiasi priešingai: iš ypatingo dėmesio miesto detalėms galime nuspėti, jog visas Vilnius yra tapatinamas su namais. Pasakotojas čia gimė ir augo, ši aplinka pilna jo tapatybės ženklų. Nors jis ir pripažįsta, jog Vilniuje patyrė daug skausmo ir kančios, miestą laiko sava erdve, kurioje randa prieglobstį ir kuri amžinai saugos pasakotojo ir Tūlos meilės istoriją. Matome, jog modernizmo autorių sukurti veikėjai mieste jaučiasi jaukiai, jiems, priešingai nei tradiciją puoselėjančių rašytojų sukurtiesiems, ši erdvė nebėra svetima.

Kadangi žmogus miestą gali vertinti skirtingai, ši erdvė gali jam daryti ir skirtingą poveikį: pavyzdžiui, suspenduoti jo laisvę arba kaip tik paskatinti atsiverti ir kurti. J. Biliūnas sukuria simbolinį Juozapotos įkalinimo įvaizdį ir tokiu būdu teigia, jog kaimo žmogus mieste praranda laisvę ir asmenybės vertę. Banių šeimos gyvenimas ir fizine, ir dvasine prasmėmis baigėsi kaip tik mieste – taip tarsi įtvirtinamas šios erdvės nepalankumas paprastam silpnam žmogui. Beje, daugumoje rašytojo novelių vaizduojamas kaimo žmonių gyvenimas, pamatinių vertybių ieškoma būtent tradicinės kultūros žmogaus sąmonėje (novelės „Kliudžiau“, „Brisiaus galas“). J. Kunčinui miestas tampa kūrybos įkvėpimo šaltiniu. Autorius yra pasakęs, jog romanas „Tūla“ yra kūrinys apie laiką, o juk būtent miestui tenka patirti didžiausią epochų pasaulėžiūrų, ideologijų kaitos įtaką, jame vyksta civilizacijos raidos kryptį lemiantys pokyčiai. Romano pasakotojas irgi kuria įkvėptas miesto: pateikiamas jo eilėraštis apie vienuolį, brendantį per Vilnelę, be to, pats romanas yra

Comment [U10]: Sąsaja su ankstesniu aspektu.

Comment [U11]: Temos aspektas (santykio 2) dera su pasirinkta kryptimi ir numatyta sąsaja.

Comment [U12]: Tikslingai ir tinkamai remiamasi pasirinktu kultūriniu kontekstu.

Comment [U13]: Interpretacija (1) pagrįsta turinio analize, išlaikoma pasirinkta kryptis, atskleidžiamas kultūrinis išsprusimas.

Comment [U14]: Interpretacija (2) pagrįsta turinio analize, išlaikoma pasirinkta kryptis.

Comment [U15]: Teksto gilioji struktūra: dalinė išvada pagrįsta (kyla iš vaizduojamo skirtingo žmonių santykio lyginimo).

Comment [U16]: Sąsaja su ankstesniu aspektu.

Comment [U17]: Temos aspektas (galimybė 3) dera su pasirinkta kryptimi ir numatyta sąsaja.

Comment [U18]: Interpretacija (1) pagrįsta turinio analize, išlaikoma pasirinkta kryptis.

Comment [U19]: Tikslingai ir tinkamai remiamasi J. Biliūno kūrybos kontekstu.

Comment [U20]: Tikslingai ir tinkamai remiamasi J. Kunčino kūrybos kontekstu.

Comment [U21]: Tikslingai ir tinkamai remiamasi kultūriniu kontekstu.

užrašai, kūryba, gimusi iš meilės Vilniui ir Tūlai, jie tarsi neatskiriami. Nelieta abejonių, jog išsiugdęs laisvesnį požiūrį į miestą, modernus žmogus nebebijo jame išnykti ir netgi randa mieste tai, kas jį įkvepia kurti.

Comment [U22]: Interpretacija (2)
pagrįsta kūrinio analize, išlaikoma pasirinkta kryptis.

Comment [U23]: Teksto gilioji struktūra: dalinė išvada pagrįsta (kyla iš vaizduojamų skirtingų galimybių lyginimo).

Nors ir J. Biliūnas, ir J. Kunčinas laikomi modernizmo atstovais, matome, jog prirėkė beveik šimtmečio, kad modernizmo estetika įsišaknytų lietuvių literatūroje. Miestas, XIX a. valstietės akimis matytas kaip baugus mirazas, imtas vaizduoti išsamiau, detalės įgijo vertę, o tai nulėmė naują požiūrį, jog miestas gali tapti ne priešiškas, o savas žmogui. Tačiau pasikeisti turi ne miestas, o žmogus, jo sąmonė. Radęs asmeninį santykį su šia erdve, jis sugeba miestą paversti kūrybos įkvėpimo šaltiniu, praturtinti literatūros temų ir raiškos būdų lobyną. Jei lyginsime mieste užgesusias Juozapotos akis su „Tūlos“ veikėjo ne tik matančiomis, bet ir daug išvelgiančiomis akimis, galėsime teigti, kad lietuvių literatūra atskleidžia teigiamą miesto poveikio žmogui tendenciją. (713 ž.)

Comment [U24]: Tikslingai ir tinkamai remiamasi kultūriniu kontekstu.

Comment [U25]: Teksto gilioji struktūra: tinkamai apibendrinti visi pasirinkta kryptimi išnagrinėti temos aspektai.

Comment [U26]: Teksto gilioji struktūra: dalinė išvada pagrįsta (kyla iš vaizduojamo skirtingo santykio lyginimo).

Comment [U27]: Teksto gilioji struktūra: baigiamoji išvada pagrįsta (kyla iš miesto vaizdavimo skirtingų autorių kūrinuose lyginimo trim aspektais), atskleista aptartų kūrinių meninės raiškos sąsaja.

Literatūrinio rašinio turinio vertinimas – 20 taškų

Temos supratimas – 7

Tema suprasta: rašoma apie miesto vaizdavimo kaitą lietuvių literatūroje, konkrečiai nurodomos aptarti pasirinkto laikotarpio ribos, susiejama su istoriniu (XIX ir XX a. gyvenimu), literatūros istorijos (realizmas, modernizmas) ir literatūros teorijos (modernizmo estetika) **kontekstais**, taip atskleidžiant savo literatūrinį ir kultūrinį išprusimą.

Visas tekstas rodo išskirtinius gebėjimus

- analizuoti: analizei pasirinktas parankiausias dėl akivaizdumo erdvės elementas ir aptariamas lyginant dviejų autorių kūrinius trimis – vaizdavimo detalumo, individualaus veikėjo santykio su miesto erdve ir miesto teikiamų galimybių – **aspektais**;
- vertinti: aiškiai apibrėžtas vertinimo kriterijus (*sava–svetima*) susietas su tradicine ir modernia pasaulėžiūromis;
- apibendrinti: atskleidžiama pokyčių vertė asmeniui ir kultūrai, išryškinamos tendencijos.

Vertinimo kriterijus ir pasaulėžiūrinis kontekstas leidžia daryti tinkamas **sąsajas** tarp išskirtų ir aptariamų aspektų.

Kūrinių analizė, interpretavimas – 7

Privalomo (J. Biliūno) ir **kito** (J. Kunčino) autoriaus **kūriniai** pasirinkti tinkamai: abiejuose vaizduojamas miestas, dėl vaizdavimo skirtingumo kūriniai tinkami lyginti; kūriniai priklauso skirtingiems laikotarpiams ir literatūros srovėms, todėl parankūs atskleisti miesto vaizdavimo kaitą.

Kūrinių **interpretacija** išsami pasirinktų aspektų ir teksto elemento – erdvės – analizės požiūriu, kūrinių turinys atskleidžiamas esminiais siužeto epizodais ir juose dominuojančių reikšmių aiškinimu. Apibendrinama lyginant sutampančio kūrinių motyvo (*ne*)*matymo* prasmę, išryškinamą miesto erdvės.

Teksto gilioji struktūra – 3

Pasirinkta tinkama struktūra: rašinio įžangoje apibrėžta, kad bus svarstoma, kaip lietuvių literatūra, vaizduodama miestą, atskleidžia sąmonės modernėjimą nuo XIX–XX a. sandūros iki XX a. pabaigos

Pagrindinė mintis aiškiai suformuluota: *Lietuvių literatūra atskleidžia, kad tradicinė sąmonė, suformuota valstietiškos gyvenenos, per paskutinį šimtmetį, įsigalint miestietiškam gyvenimo būdui, pakito ir tapo moderni.*

Kryptingai plėtojama tema: aptariant tris pasirinktus aspektus parodoma, kaip lietuvių literatūroje atskleistas sąmonės modernėjimas.

Įžanga kryptinga: nurodoma teorinis nagrinėjimo pagrindas (kultūrologinis požiūris), siekiamas tikslas, autorių ir jų kūrinių pasirinkimo motyvai, požiūris, kuriuo jie bus aptariamai (lyginami).

Dalinės ir baigiamosios **išvados** pagrįstos (dalinės kyla iš dviejų lietuvių literatūros autorių vaizduojamo miesto kiekybinio, žmonių santykio ir galimybių lyginimo, baigiamosios – iš miesto vaizdavimo skirtingų autorių kūrinuose lyginimo trimis **aspektais**): atskleidžiama, kad miesto vaizdavimo kitimas atspindi ir išreiškia pozityvią lietuvių tautos sąmonės modernėjimo tendenciją.

Rėmimasis kontekstu – 3

Tikslingai ir **tinkamai** remiamasi abiejų autorių kūrybos, abiejų kūrinių istoriniu ir kultūriniu (kultūrologiniu) **kontekstais**.

Literatūrinis rašinys – aukštesnysis lygis

Hamletiškos asmenybės lietuvių literatūroje

(A. Mickevičius, Maironis, V. Krėvė, V. Mykolaitis-Putinas, A. Škėma, Just. Marcinkevičius, J. Aputis)

„Būt ar nebūt“ – bene įsimintiniausia Renesanso dramaturgo Viljamo Šekspyro tragedijos „Hamletas“ frazė. Ji apibendrintai nurodo vidines veikėjo kančias, abejones, pastangas rasti teisingiausią sprendimą. Hamletas nėra vienintelis toks veikėjas – hamletišku asmenybių, nuolat analizuojančių savo siekius ir besirenkančių veikimo galimybes, literatūroje radosi ir vėlesniais laikais. Lietuvių neoromantizmo atstovas Vincas Krėvė dramoje „Skirgaila“ sukūrė du veikėjus, aplinkybių verčiamus rinktis, patiriančius dvasinę kančią, bet skirtingai sprendžiančius savo dilemas. Kito modernisto Vinco Mykolaičio-Putino romano „Altorių šešėly“ pagrindinis veikėjas taip pat privalo priimti sprendimą be kompromisų. Abiejų autorių personažai įtemptai svarstydami ir neatšaukiamai apsisprenddami atskleidžia tiek savo hamletišką – tikrumo siekiančią – prigimtį, tiek hamletiškus – vertybėmis pagrįstus – veikimo principus.

XX a. rašytojas Vincas Krėvė savo tragedijoje „Skirgaila“ vienas pirmųjų lietuvių literatūroje pavaizdavo herojų, kenčiantį dėl to, kad negali suderinti proto ir širdies balso ir galiausiai išduodantį savo idealus. Dramoje Lietuvos valdovas Skirgaila (XIV a. Jogaila broli) Skirgailą paskyrė savo vietininku Lietuvoje) yra atsidūręs situacijoje, kurios negali pakeisti: Lietuva – jau pakrikštyta valstybė, tačiau dauguma lietuvių dar tiki senaisiais dievais. Aplinkybės dramatiškos, nes Skirgaila suvokia, kad vėl grįžęs prie senojo tikėjimo pasmerktų savo tautą istorinei nebūčiai, tačiau pripažinęs krikščionybę visus priverstų gyventi melu ir klasta, o buvusių kovų aukas paniektų. Kaip būdinga Europos romantizmui, rašytojui rūpi vienišas, savo vertybėmis ištikimas žmogus – būtent toks yra Skirgaila. Jo idealas – didinga Lietuva. Jis – puikus valdovas, kai reikia už ją kautis jėga. Šio principo, net ir suvokiant realią Lietuvos padėtį, atsisakyti

Comment [U28]: Nurodoma svarbiausia Hamleto dilema ir jos sprendimo turinys (analizės kryptis).

Comment [U29]: Tema suprasta: apibrėžiami pagrindiniai hamletiškos asmenybės bruožai ir jos veikimo pagrindas.

Comment [U30]: Nurodomas kūrinių sąsajos teminiai aspektai.

Comment [U31]: Išskirti aspektai (prigimties ir veikimo principo), kuriais bus aptariami ir tarpusavyje siejami veikėjai.

Comment [U32]: Tikslingai ir tinkamai remiamasi literatūriniu kontekstu.

Comment [U33]: Skirgailos dilema: kryptingai plėtojama tema.

Comment [U34]: Tikslingai ir tinkamai - Skirgailos situacijai nusakyti - remiamasi istoriniu kontekstu.

Comment [U35]: Tikslingai ir tinkamai - Skirgailos asmenybei apibūdinti - remiamasi kultūriniu kontekstu.

Comment [U36]: Interpretacija išsami, pagrįsta turinio analize; kryptingai plėtojama tema; išnagrinėtas temos aspektas - Skirgailos prigimtis (formuojama pagrindinė mintis).

Comment [U37]: Temos aspektas - Skirgailos veikimo principas.

kunigaikščiui sunku, bet, rodos, įmanoma. Tačiau kai į politinį žaidimą įsiveržia dar ir meilė, jis nebeįstega suderinti širdies poreikių su valstybiniais reikalais. Veikėjas yra tragiška asmenybė, nes trokšta gero ir savo tautai, ir mylimajai, bet nežino vieną būdą, kaip tai pasiekti, – valdovo galią. Galima teigti, kad šis vidinis įsitikinimas ir skatina veikėją pasielgti žiauriai: jis savo priešininką liepia palaidoti gyvą, kovą su krikščionyste apribodamas vieno krikščionio nužudymu. Skirgailos vidinė kova akivaizdžiai nematoma – nėra ją atskleidžiančių monologų, tačiau jos vyksmą galima numanyti iš glaustų remarkų, apibūdinančių valdovo laikysenos kaitą. Kilnaus tikslo išsaugoti Lietuvos žemes ir primityvaus keršto jausmo kovą laimi pastarasis, nes naujomis aplinkybėmis Skirgaila neįstengia atsisakyti senojo galios principo. Dramos pabaigoje pagrindinis veikėjas lieka „būti“, bet vienas, nelaimingas, neradęs išeities nei sau, nei tautai. Jis įrodo savo galią, bet žlunga moraliai. Taigi V. Krėvė šioje dramoje pavaizdavo neišvengiamų permainų akivaizdoje besiblaškančių žmonių, kuris, deja, kitaip nei Hamletas, neįveikia savo niūrios bei tiesmukos prigimties bei įprasto elgesio ir pamina valdovui deramus kilnius principus.

Toje pačioje dramoje V. Krėvė pavaizdavo ne tik vertybių krizės sužlugdytą asmenybę, bet ir žmonių, kuris iš panašios situacijos pasirenka teisingą išeitį. Pagrindinio veikėjo konkurentas vokiečių riteris Keleris pasiaukoja dėl to, ką seniai buvo nuvertinęs, – dėl moters garbės. Veikėjas yra mąstanti asmenybė, todėl nebemeluoja sau, kad nukariaudamas kitus išliko doras krikščionis. Todėl jį, kaip ir Skirgailą, iki tol nepažintas meilės jausmas užklumpa kaip sunkiausias išbandymas. Riteris pamilsta Skirgailos kalinamą Oną Duonutę ir, kad liktų nesutepta jos garbė, leidžiasi užkasamas gyvas (riteriai didžiausiomis vertybėmis laikė kilumą, pasiaukojimą garbę). Kelerio vidinę kovą slepiantis karste atskleidžia sąlyginė scena – Šviesiojo ir Tamsiojo vyrų ginčas. Tamsusis vyras gundo gyvenimo malonumais ir skatina gelbėtis, Šviesusis vyras kalba apie sielos išganymą, kilnią auką ir garbingą mirtį. Kovą laimi riterio dvasia – veikėjas lieka ištikimas kilumo principui. Keleris morališkai stipresnis už Skirgailą, nes užgniauzęs savisaugos instinktą

Comment [U38]: Interpretacija išsami, pagrįsta turinio analize; kryptingai plėtojama tema; išnagrinėtas temos aspektas - Skirgailos prigimtis (formuojama pagrindinė mintis).

Comment [U39]: Interpretacija išsami, pagrįsta dėmesiu raškai.

Comment [U40]: Teksto gilioji struktūra: tikslinga stilistinė sąsaja su įžangos citata.

Comment [U41]: Interpretacija išsami, pagrįsta turinio analize; kryptingai plėtojama tema; išnagrinėtas temos aspektas - Skirgailos veikimo principas (formuojama pagrindinė mintis).

Comment [U42]: Teksto gilioji struktūra: dalinė išvada pagrįsta (kyla iš Skirgailos prigimties ir veikimo principo interpretacijos) - atskleidžiama, kokią prasmę įgyja veikėjo pasirinkimas ir kokią vertę tai suteikia jo būčiai.

Comment [U43]: Tikslinga sąsaja su pirmoje pastraipoje aptarta hamletiška asmenybe.

Comment [U44]: Interpretacija išsami, pagrįsta turinio analize; kryptingai plėtojama tema; išnagrinėtas temos aspektas - Kelerio prigimtis (formuojama pagrindinė mintis).

Comment [U45]: Interpretacija išsami, pagrįsta turinio analize.

Comment [U46]: Kelerio dilema: kryptingai plėtojama tema.

Comment [U47]: Tikslingai ir tinkamai remiamasi kultūriniu (riterystės) kontekstu.

Comment [U48]: Interpretacija išsami, pagrįsta dėmesiu raškai.

žūsta sąmoningai. V. Krėvė sukūrė riterio, sugebančio pasirinkti nebūtį, kuri lemia jo moralinę pergalę, paveikslą.

Rašytojas modernistas V. Mykolaitis-Putinas psichologiniame intelektualiniame romane „Altorių šešėly“ pavaizdavo žmogų, sprendžiantį pareigos ir pašaukimo dilemą. Romano veiksmas vyksta aštuoniolika metų ir visus šiuos metus pagrindinis kūrinio veikėjas Liudas Vasaris ieško, kaip suderinti kunigo ir poeto kelius. Kunigo gyvenimo būdas, pareigos, mąstysena jam, poetiškos prigimties žmogui, yra svetimi. Prisitaikyti, pritapti prie dvasininkų, kaip ir Skirgailai priimti naują tikėjimą, reiškia išduoti savo prigimtį, pasmerkti save lėtai dvasinei mirčiai, išdžiūti žydint, kaip Aušrakalnio katpėdėlei. Tačiau Vasaris – ne romantizmo laikų maištininkas, pasiryžęs nesitaikstyti bet kokia kaina kaip kad Dž. Bairono Kainas. Dėl netikrumo, ar turi talentą, dėl polinkio sąžiningai elgtis, paisyti įsipareigojimų ir artimųjų lūkesčių jis tampa nuolat abejojančia hamletiška asmenybe. Nors Vasaris neįstengia suderinti kūrybos ir kunigystės, bet nepajėgia ir aktyviai maištauti, tad jam belieka tyliai išsisukinėti ir kentėti nuolat analizuojant savo poreikius. Vis dėlto Liudas Vasaris galiausiai pripažįsta sau vengiąs visko, kas sietų su kunigyste, suvokia menininko būties principą – laisvę, pagal ją gyvendamas įsitikina esąs poetas ir pasiryžta palikti kunigų luomą. Žinant V. Mykolaičio-Putino biografiją (jis pats buvo kunigas ir vėliau pasitraukė iš šio luomo), šį kūrinių galima suvokti ir kaip paties autoriaus dvasinės brandos kelią. Taigi V. Mykolaitis-Putinas pavaizdavo tikrą hamletišką asmenybę, kuri tol abejoja, kol įsitikina, kokia yra tikroji tiesa, todėl sugeba neišsižadėti, neišduoti savo prigimties ir kūrybos laisvės principo.

Apibendrinant galima teigti, jog lietuvių literatūros hamletiškos asmenybės tarpusavyje turi ir panašumų, ir skirtumų. V. Krėvė sukūrė tragišką personažą, pažįstantį tik galios viršenybę. Iškamuotas nežinomybės jis gali panaudoja akla ir morališkai pralaimi. Tačiau autorius kaip atsvarą Skirgailos moraliniam pralaimėjimui sukūrė riterystės žygdarbį, kuris atskleidė, kad ir po ilgų paklydimų įmanoma pasirinkti doros kelią. V. Mykolaitis-Putinas pavaizdavo žmogų, kuris didelio visuomenės nuomonės spaudimo sąlygomis alternatyvą „būti ar nebūti“ išsprendė taip, kad

Comment [U49]: Interpretacija išsami, pagrįsta turinio analize; kryptingai plėtojama **tema**; išnagrinėtas **temos aspektas** - Kelerio veikimo principas (formuojama **pagrindinė mintis**).

Comment [U50]: Teksto gilioji struktūra: dalinė išvada pagrįsta (kyla iš Kelerio prigimties ir veikimo principo interpretacijos) - atskleidžiama, kokią prasmę įgyja veikėjo pasirinkimas ir kokią vertę tai suteikia jo (ne)būčiai.
Teksto gilioji struktūra: tikslinga stilistinė sąsaja su įžangos citata ir pirmo veikėjo pasirinkimo vertinimu.

Comment [U51]: Liudo Vasario dilema: kryptingai plėtojama **tema**.

Comment [U52]: Tikslingai ir tinkamai remiamasi literatūrinio kontekstu.

Comment [U53]: Teksto gilioji struktūra: tikslinga sąsaja su pirmoje ir antroje pastraipose aptartomis hamletiškomis asmenybėmis.

Comment [U54]: Interpretacija išsami, pagrįsta dėmesiu raškai.

Comment [U55]: Tikslingi ir tinkamai remiamasi kultūrinio (romantizmo) kontekstu.

Comment [U56]: Interpretacija išsami, pagrįsta turinio analize; kryptingai plėtojama **tema**; išnagrinėtas **temos aspektas** - Vasario prigimtis (formuojama **pagrindinė mintis**).

Comment [U57]: Interpretacija išsami, pagrįsta turinio analize; kryptingai plėtojama **tema**; išnagrinėtas **temos aspektas** - Vasario veikimo principas (formuojama **pagrindinė mintis**).

Comment [U58]: Tikslingai ir tinkamai remiamasi autoriaus biografiniu kontekstu.

Comment [U59]: Teksto gilioji struktūra: dalinė išvada pagrįsta (kyla iš Vasario prigimties ir veikimo principo interpretacijos) - atskleidžiama, kokią prasmę įgyja veikėjo pasirinkimas ir kokią vertę tai suteikia jo būčiai.

Comment [U60]: Teksto gilioji struktūra: tikslinga stilistinė sąsaja su įžangos citata ir visų aptartų veikėjų dilemomis.

liktų ištikimas pats sau. Taigi hamletiškos asmenybės lietuvių literatūroje vaizduojamos labai sudėtingomis aplinkybėmis, kai ištikimybė pasirinktiems principams, savo prigimčiai ir vertybėms lemia jų fizinę arba dvasinę būtį ar nebūtį. (851 ž.)

Comment [U61]: Teksto gilioji struktūra: apibendrinamas išnagrinėtų lietuvių literatūros hamletiškos asmenybių savitumas.

Comment [U62]: Teksto gilioji struktūra: baigiamosios išvados pagrįstos (kyla iš dviejų lietuvių literatūros autorių sukurtų hamletiškos asmenybių interpretacijos dviem aspektais) - atskleidžiama, kad nėra vieno teisingo pasirinkimo, kad vertę asmenybės pasirinkimui konkrečioje situacijoje suteikia jo vertybinės nuostatos.

Literatūrinio rašinio turinio vertinimas – 20 taškų

Temos supratimas – 7

Tema suprasta: apibrėžti hamletiškos asmenybės esminiai požymiai, nurodoma asmenybės hamletiškomą išryškinanti esminio pasirinkimo situacija, rašoma apie hamletiškas asmenybes lietuvių literatūroje, susiejama su literatūros istorijos (viduramžiai, Renesansas, romantizmas, modernizmas) **kontekstu**, taip atskleidžiant savo literatūrinį ir kultūrinį išprusimą.

Visas tekstas rodo išskirtinius gebėjimus

- analizuoti: analizei išskirti du svarbiausi pasirinkimo situacijos etapai – svarstymų ir apsisprendimo – ir motyvuotai išskirti dviejų autorių sukurtų trijų personažų nagrinėjimo du **aspektai**: asmenybės prigimties ir veikimo principo pasirinkimo;
- vertinti: aiškiai apibrėžti aptariamų veikėjų vertinimo kriterijai – *moralu (sąžininga)–nemoralu (nesąžininga)* – susieti su humanistinėmis (kilnumo) ir egoistinėmis (galios) vertybinėmis nuostatomis;
- apibendrinti: atskleista abejonių bei svarstymų reikšmingumas ir pasirinkimo motyvų įtaka asmenybės vertei, jos būties kokybei.

Vertinimo kriterijų ir (ne)būties kokybės, kaip žmogaus vertės mato, taikymas nagrinėjant visus tris pasirinktus veikėjus leidžia daryti tinkamas **sąsajas** tarp išskirtų ir nagrinėjamų **aspektų**.

Kūrinių analizė, interpretavimas – 7

Privalomo (V. Krėvės) ir **kito** (V. Mykolaičio-Putino) autorių **kūriniai** pasirinkti tinkamai, abiejuose vaizduojamos asmenybės, aplinkybių priverstos rinktis; dėl jų panašumo ir skirtingumo kūriniai tinkami susieti; kūriniai vaizduoja skirtingus istorinius laikotarpius, todėl rašančiojo pasirinkta lyginamoji analizė paranki atskleisti, kad hamletiškumas susijęs ne su istoriniu laiku, bet su bendražmogiškomis vertybėmis.

Kūrinių **interpretacija** išsami analizuoti pasirinktų aspektų požiūriu, kūrinių prasmė atskleidžiama nagrinėjant esminius (vidinius) veikėjų konfliktus ir jų sprendimo motyvus, skiriama dėmesio raiškai. Apibendrinama išryškinant sutampančią kūrinių prasmę – santykį tarp vertybėmis grįsto pasirinkimo ir *būties (gyvenimo)* kokybės.

Teksto gilioji struktūra – 3

Pasirinkta tinkama struktūra: rašinio įžangoje apibrėžta, kad bus atskleista keliais požiūriais į V. Šekspyro sukurtą personažą panašios lietuvių literatūroje vaizduojamos asmenybės.

Pagrindinė mintis aiškiai suformuluota: *Lietuvių literatūra atskleidžia, kad sudėtingoje situacijoje esanti asmenybė visais laikais lemia savo būties kokybę abejonių išgrynintais sąmoningais vertybiniais pasirinkimais.*

Kryptingai plėtojama tema: dviem pasirinktais aspektais interpretuojant trijų veikėjų apsisprendimo vyksmą parodoma, kad lietuvių literatūroje atskleista tiesioginė priklausomybė tarp asmenybės prigimties ir jos dvasinių pastangų rasti tinkamą sprendimą, remiantis savo vertybinėmis nuostatomis.

Įžanga kryptinga: nurodoma svarbiausia Hamleto dilema ir su jos sprendimu susijęs turinys, apibrėžiami pagrindiniai hamletiškos asmenybės bruožai ir veikimo pagrindas, **autorių** ir jų **kūrinių** pasirinkimo motyvai, **aspektai**, kuriais bus aptariami ir tarpusavyje siejami veikėjai.

Dalinės ir baigiamosios **išvados** pagrįstos: (dalinės kyla iš kiekvienos asmenybės prigimties ir veikimo principo interpretacijos, baigiamosios – iš dviejų lietuvių literatūros autorių sukurtų hamletiško asmenybės interpretacijos dviem **aspektais**) atskleidžiama, kokią prasmę įgyja kiekvieno veikėjo pasirinkimas ir kokią vertę tai suteikia konkrečiai asmenybei ir žmogui apskritai.

Rėmimasis kontekstu – 3

Tikslingai ir **tinkamai** remiamasi abiejų kūrinių istoriniu (Skirgailos valdomos Lietuvos padėtis), kultūriniu (riterio moralinės nuostatos, tarpukario Lietuvos visuomenės nuomonė apie kunigystę) ir V. Mykolaičio-Putino biografiniu **kontekstais**.

Literatūrinis rašinys – pagrindinis lygis

Kokį Lietuvos mitą kuria skirtingų epochų rašytojai?

(J. Radvanas, Maironis, V. Krėvė, Č. Milošas, Just. Marcinkevičius, S. Geda, M. Ivaškevičius)

Nuo senovės literatūra yra priemonė reprezentuoti savo šalį, kraštą. Antikos rašytojai kūrė epus apie didžius herojus, jų įspūdingus nuotykius, laimėtus karus. Lietuvių literatūra neturi panašaus herojinio epo, bet rašytojai skirtingomis epochomis taip pat kūrė mitus apie Lietuvą, ją aukštino. Renesanso epochoje, kurios atstovas yra Jonas Radvanas, kuriamas turtingos ir galingos Lietuvos paveikslas, ji šlovinama. Tuo tarpu XX amžiaus rašytojas Justinas Marcinkevičius aprėpia svarbiausius mūsų šalies formavimosi etapus ir parodo, per kokį skausmą iškilo Lietuva.

Poetas Jonas Radvanas Renesanso epochoje sukūrė labai didingą, šlovingą Lietuvos, jos valdovų, praeities paveikslą. Tuo metu Lietuva buvo laikoma atsilikusių laukinių barbarų kraštu. Radvano poema „Radviliada“ paneigia tokį stereotipinį Lietuvos paveikslą. Šia poema norėta atsidėkoti reformatų evangelikų globėjui Mykolui Radvilai Rudajam, įamžinti valdovo atminimą literatūros paminkle. Hegzametru parašytame kūrinyje Lietuva vaizduojama kaip turtinga ir galinga šalis. Gamtos paveiksle išskiriamos upės, miškai, kurie poemoje iškyla ne kaip šalies atsilikimo, o kaip didybės simbolis. Giriose gausu gamtos gėrybių, medžių vaizdas panašus į mitologinį pasaulio medį. Taip pat minimi žvėrys, jų vertingi kailiai, įsimintinas Husoviano poemą primenantis stumbrų aprašymas. Šalia didingo gamtos paveikslo iškyla ir narsių valdovų portretai. Ypač šlovingas Mikalojaus Radvilos Rudojo paveikslas, sukurtas laikantis panegirikos reikalavimų: teigiamosios valdovo savybės (darbštumas, uolumas, sąžiningumas, drąsa) iškeliamos, pergalių Livonijos kare svarba išaukštinama, o apie neigiamus bruožus,

Comment [A63]: Tikslingai ir tinkamai remiamasi kultūriniu kontekstu.

Comment [A64]: Tema suprasta.

Comment [A65]: Motyvuotai išskirti temos aspektai: 1) šlovinama Lietuva Renesanso epochoje, 2) skausmingo Lietuvos kūrimosi mitas XX a. literatūroje. Tinkamai pasirenkami autoriai. Nurodyta analizės kryptis ir sąsaja: renesansinės ir moderniosios literatūros kuriamas Lietuvos mitas, kurį sieja didybės / heroizmo matmuo.

Comment [A66]: Santykis su Lietuvos praeitimi: kryptingai plėtojama tema.

Comment [A67]: Analizė: privalomo autoriaus kūrinys pasirinktas tinkamai.

Comment [A68]: Tinkamai ir tikslingai remiamasi istoriniu, kultūriniu kontekstu.

Comment [A69]: Interpretacija išsami, pagrįsta kūrinio analize.

Comment [A70]: Interpretacija pagrįsta dėmesiu raiškai.

Comment [A71]: Tikslingai ir tinkamai remiamasi literatūriniu kontekstu.

nesėkmės net nekalbama. Poemoje gręžiamasi į garbingą Lietuvos praeitį. Radvilos sapne, kuriame į jį kreipiasi Vytautas Didysis, kad praeityje visų gerbta ir bijota Lietuva dabar nuolaidžiauja rusėnams. Vytautas primena apie Lietuvos protėvių narsą, ryžtą, apie tai, jog lietuviai iš prigimties yra gabūs kariai. Į Radvilą kunigaikštis kreipiasi kaip į šalies išvaduotoją ir tiki, kad pažadins lietuvių kovingumą. Taip pat reikšmingas yra Radvilos skydas, kuriame Lietuvos kunigaikščiai, Vilniaus miesto įkūrimas. Skydas tai stiprios, nenugalimos valstybės simbolis, o jį dėvintis Radvila – didis valdovas, kuriam lemta vesti Lietuvą pergalių keliu. Taigi Radvanas poemoje „Radviliada“ kuria galingos, grėsmingos Lietuvos mitą. Gamtos turtingumas, valdovų narsa, šlovinga praeitis parodo visai Europai, kad Lietuva – tai kraštas, kurį turi gerbti ir kurio privalo bijoti visos tautos.

Modernioje literatūroje nebėra Lietuvos paveikslo, kuriame šlovinama gamta, valdovai. XX amžiaus poetas, dramaturgas Justinas Marcinkevičius žvelgia į mūsų šalies praeitį ir joje ieško kertinių tautos istorijos įvykių. Marcinkevičius parašė dramatinę trilogiją („Mindaugas“, „Mažvydas“, „Katedra“), kurioje pavaizduoti svarbiausi Lietuvos formavimosi etapai. Pats dramaturgas sakė, jog šia trilogija jis siekė parodyti, per kokį skausmą ir vargą atsirado šalies egzistencijos pamatai: valstybė, raštas, kultūra. Dramoje „Mindaugas“ vaizduojamas Lietuvos valstybės kūrimo laikotarpis – be galo dramatiška ir reikšminga epocha, kurioje sprendėsi tautos būties klausimas. Dramos įvykių centre – Lietuvos karalius Mindaugas, prievarta ir apgaule sujungęs Lietuvos kunigaikštystes į vieną valstybę. Reikšmingas dramos epizodas, kuriame Mindaugas kalbasi su senu pilies puodžiumi. Senis iškelia tautos vienybės idėją ir aiškina karaliui, kad prievarta sulipdyta šalis niekuomet „neskambės“. Tik bendrų idealų, siekių, vertybių vienijama valstybė gali būti iš tiesų tvirta. Vienijamos ir skylančios valstybės tema pasitelkus Nemuno vaizdą tęsiama dramoje „Mažvydas“. Nemunas – tai ir meilės, ir neapykantos upė, kuri skiria Lietuvą nuo Prūsijos, bet kartu ir vienija jas, kai tiek viename, tiek kitame krante

Comment [A72]: Interpretacija pagrįsta dėmesiu raškai.

Comment [A73]: Interpretacija (1) išsami, pagrįsta kūrinio analize, išlaikoma pasirinkta kryptis: šalies didybei ir galybei pabrėžti kuriamas renesansinis šlovingo ir stipraus valdovo portretas.

Comment [A74]: Interpretacija išsami, pagrįsta kūrinio analize ir dėmesiu raškai.

Comment [A75]: Teksto gilioji struktūra: dalinė išvada pagrįsta.

Comment [A76]: Skausmingo Lietuvos kūrimosi mitas: kryptingai plėtojama tema.

Comment [A77]: Analizė: kito autoriaus kūriniai pasirinkti tinkamai.

Comment [A78]: Analizės kryptis ir sąsaja.

Comment [A79]: Tikslingai ir tinkamai remiamasi literatūriniu kontekstu.

Comment [A80]: Interpretacija (2) pagrįsta turinio analize.

dainuojama ta pati daina. Dramos pagrindinis veikėjas Martynas Mažvydas vaizduojamas jau parašęs „Katekizmą“, bet nusivylęs savo darbu. Pokalbyje su Videntu Mažvydas teigia atlikęs ne titano, o Sizifo darbą. Herojų ypač įskaudina Prūsijos kunigaikščio pasakyti žodžiai, kad „Katekizmas“ gali būti panaudotas Lietuvą „atvesti“ Prūsijon. Daug gyvenime klydęs, išdavęs mylimą moterį, išsižadėjęs sūnaus, nepatenkintas parašytu „Katekizmu“ Mažvydas jaučiasi kaltas prieš visą tautą ir dramos pabaigoje tarsi atgailaudamas suklumpa prieš kryžių. Bet epilogė matome, kad Mažvydas virš visko iškelia pareigą: jis ir vėl pradeda iš naujo, moko žmones pažinti žodį. Kūrėjo, menininko pareiga atskleidžiama ir dramoje „Katedra“. Dramos protagonistas Laurynas Stuoka-Gucevičius – dvasios dualizmą išgyvenanti asmenybė. Architektas trokšta kūrybinės laisvės, bet kartu suvokia menininko atsakomybės visuomenei svarbą. Smulkūs epizodai atskleidžiami svarbūs menininko dvasiniai klausimai. Laurynui laimėtas medalis už katedros projektą yra ne kūrėjo pripažinimo, o jo pavergimo simbolis. Herojus su skaudžia autoironija išjuokia save ir kitus menininkus, visus išvadindamas „klapčiukais“. Laurynui skaudu suvokti menininko atsakomybės našta, tai, jog tikras talentas gali atsiskleisti tik „netalentą“ sutikęs. Taigi pasinaudojęs istorinių asmenybių gyvenimo įvykiais Justinas Marcinkevičius svarsto valstybės, rašto, meno klausimus. Keliamos tautos vienybės, pareigos, atsakomybės idėjos yra amžinos, jos niekada nepraranda vertės. Sukurtas istorinis Lietuvos mitas suvienijo tautą, todėl nenuostabu, kad žmonės susirinkę dramose teatruose su ašaromis akyse skiemenuodavo „Lietuva“.

Taigi matome, kad skirtingų epochų rašytojai kurdami Lietuvos mitą akcentavo skirtingus dalykus. Renesanso epochos atstovas Jonas Radvanas poemoje „Radviliada“ sukūrė įspūdingą Lietuvos gamtos, valdovų, praeities vaizdą taip paneigdamas europiečių nuomonę, kad Lietuva – atsilikęs barbarų kraštas. Tuo tarpu XX amžiaus rašytojas Justinas Marcinkevičius nebešlovina praeities, o mato ją kaip labai

Comment [A81]: Interpretacija pagrįsta turinio analize, bet nukrypsta nuo pasirinktos krypties.

Comment [A82]: Nukrypsta nuo pasirinktos analizės krypties (nuo skausmingo Lietuvos mito kūrimosi į skausmingus menininko išgyvenimus).

Comment [A83]: Kūrinio interpretacija paviršutiniška: interpretuojamam epizodui siekiama suteikti prasmę, kurių jame nėra.

Comment [A84]: Teksto gilioji struktūra: dalinė išvada iš dalies pagrįsta, nes pabrėžiama mito kūrimo svarba ir reikšmė tautai, bet trūksta prasminių akcentų, koks Lietuvos mitas kuriamas Just. Marcinkevičiaus kūryboje.

sudėtingą tautos raidos laikotarpį. Sukūręs dramatinę trilogiją dramaturgas parodo, kaip sunkiai formavosi mūsų valstybė, raštas, menas, iškelia siektinus tautos idealus: vienybę, pareigą, atsakomybę. Tačiau nors aspektai, kuriais kuriamas Lietuvos mitas skiriasi, tiek vienas, tiek kitas rašytojas Lietuvą parodo kaip didžią valstybę.

Pab -

Comment [A85]: Teksto gilioji struktūra: baigiamosios išvados iš dalies pagrįstos.

Literatūrinio rašinio turinio vertinimas – 16 taškų

Temos supratimas – 6

Tema suprasta: Lietuvos mitas XVI a. ir XX a. Lietuvos literatūroje. Motyvuotai išskirti ir išnagrinėti temos **aspektai**: 1) *atviras Lietuvos šlovinimas Renesanso literatūroje*, 2) *skausmingo Lietuvos mito kūrimasis XX a. literatūroje*.

Tema plėtojama antitezės principu (*šlovinama–nešlovinama*). Tai padeda išryškinti Lietuvos mito sampratos skirtumus ir leidžia daryti **sašajas** tarp nagrinėjamų aspektų – pasitelkus aptariamų kūrinių personažus siekiama išryškinti Lietuvos mito kūrimą.

Išskirti temos aspektai nagrinėjami iš dalies kryptingai, siejant su istoriniu, literatūros istorijos **kontekstais**.

Kūrinių analizė, interpretavimas – 5

Privalomo (J. Radvano) ir **kito** (Just. Marcinkevičiaus) autoriaus **kūriniai** pasirinkti tinkamai. Pasirinkti kūriniai priklauso skirtingiems laikotarpiams ir yra tinkami pasirinktai analizės kryptčiai.

Kūrinių interpretacija turi trūkumų (du trūkumai).

Pirmoje dėstymo pastraipoje kūrinio (J. Radvano „Radviliada“) **interpretacija išsami** ir susijusi su pasirinkta analizės krypttimi (šlovinamos Lietuvos mitas).

Interpretuojant Lietuvos kūrimosi mitą XX a. literatūroje stinga išsamumo ir prasminių akcentų, siejančių su pasirinkta analizės krypttimi. Analizuoti pasirinkti kūriniai (Just. Marcinkevičiaus trilogija „Mindaugas“, „Mažvydas“, „Katedra“) iš esmės tinkami, bet ne visai tinkamai pasirinkti kūrinių epizodai. Dėl to interpretacijai trūksta tiesioginių nuorodų į tai, kaip ir

koks kuriamas Lietuvos mitas. Šiuo atveju išsamiau ir labiau siejant su pasirinkta analizės kryptimi interpretuojamas tik epizodas iš „Mindaugo“.

Teksto gilioji struktūra – 2

Pasirinkta tinkama struktūra: rašinio įžangoje apsibrėžiama mito sąvoka; nurodoma, kad bus lyginamas Lietuvos mitas Renesanso epochos kūrėjo J. Radvano ir XX a. rašytojo Just. Marcinkevičiaus kūryboje.

Pagrindinė mintis aiški: *Literatūra yra priemonė savo šaliai, kraštui aukštinti, ir skirtingų epochų Lietuvos rašytojai ją savaip aukštino, kūrė jos mitą.*

Temos plėtotei trūksta kryptingumo: aptariant du pasirinktus aspektus (Lietuvos šlovinimas ir Lietuvos kaip didžios valstybės su savo raštu ir kultūra kūrimasis) lyginamas skirtingų epochų Lietuvos mitas, bandant išryškinti šalies didybės matmenį.

Įžanga kryptinga: nurodomi temos aspektai (Lietuvos didybė J. Radvano tekste ir Lietuvos kūrimosi mitas Marcinkevičiaus trilogijoje) ir analizės kryptis, įvardijami autoriai.

Dalinės **išvados** pagrįstos, kai apibendrinama pastraipa apie šlovingos renesansinės Lietuvos mitą, ir tik iš dalies pagrįstos pastraipoje apie moderniosios literatūros kuriamą mitą: akcentuojama mito kūrimo svarba ir reikšmė, bet nėra visiškai aišku, koks Lietuvos mitas kuriamas Just. Marcinkevičiaus kūryboje.

Baigiamosios **išvados** iš dalies pagrįstos: dalis išvadų daroma remiantis ne dėstymo turiniu, o išankstiniu žinojimu.

Rėmimasis kontekstu – 3

Tikslingai ir tinkamai remiamasi abiejų autorių (J. Radvano ir Just. Marcinkevičiaus) kūrinių istoriniu ir kultūriniu **kontekstais**.

Literatūrinis rašinys – patenkinamas lygis

Ką lietuvių literatūra kalba apie sugyvenimą su kitokiu?

(M. Daukša, J. Biliūnas, A. Škėma)

Kitoks – tai labai plati sąvoka apibūdinanti žmogaus įvairiausių esybės sluoksnius (išvaizdą, mąstyseną, religingumą, kūrybą, darbą, sveikatą). Pasaulio literatūroje minimi „kitokie“, dažniausiai jų taip nevadinant, bet aprašant jų išskirtinius veiksmus, fizionomijas, gyvenimą ar susikurtą aplinką ir kad su skirtingais nei mes patys esame žmonėmis ne retai reikia fizinės ir psichologinės ištvermės. Lietuvių literatūroje taip pat kalbama, kad norint sugyventi su kitokiu žmogumi, reikia būti morališkai ir psichologiškai pasiruošusiam. Apie sugyvenimo ypatybes su kitokiais žmonėmis rašoma Antano Škėmos ir Balio Sruogos kūryboje.

Antanas Škėma novatoriškas XX a. vidurio lietuvių rašytojas kūrinyje „Balta drobulė“ pasakoja, jog norint gerai suprasti kitokį žmogų ir su juo darniai sugyventi, reikia taip pat būti kiek kitokiu nei aplinkoje egzistuojantys žmonės. „Balta drobulė“ – novatoriškas ir išskirtinis, kaip pats autorius, kūrinys vaizduoja nemažai skirtingų charakterių asmenybių ir jų gyvenimo dramatiškumą bei patirtas džiugias akimirkas. Bendravimas, aplinkinių nuomone, su „kitokiu“ gali suteikti dvasinio, emocinio pilnavertiškumo, kurio nesuteikia kiti artimi žmonės. Pavyzdžiui pagrindinio veikėjo Antano Garšvos pokalbiai, rašto kūriniai jo mylimajai Elenai teikdavo dvasinį pasitenkinimą, nes ji su A. Garšva galėjo kalbėtis apie asmeninius išgyvenimus, subtilius praeities įvykius, svajones, ko jos vyras nesuprasdavo... Antanui Garšvai taip pat budavo malonu apie Elenos Vilniaus ir skulptūriškų bajorų galvų prisiminimus, nes jis pats tokiu būdu išsklaidydavo niūrias mintis ir vieatvės jausmą. Bendravimas su kiek kitaip mąstančiu žmogumi suteikia gyvenimiško visavertiškumo ten, kur net artimi žmonės negali suteikti. O darbas su pačiais

Comment [A86]: Tema menkai suprasta: tik teksto fragmentai susiję su tema.

Comment [A87]: Pagrindinė mintis aiškiai suformuluota.

Comment [A88]: Privalomo ir kito autoriaus kūriniai pasirinkti tinkamai.

Comment [A89]: Literatūros istorijos kontekstas tik paminėtas.

Comment [A90]: Temos plėtotei trūksta kryptinumo; nemotyvuotai išskirtas įžangoje neminėtas aspektas.

Comment [A91]: Nagrinėjamas pasirinktas aspektas.

Comment [A92]: Kūrinio interpretacija paviršutiniška: interpretuojamam kūrinio epizodui siekiama suteikti prasmę, kurių jame nėra.

įvairiausiais žmonėmis reikalauja psichologinės tvirtybės. Minėtojo Antano Garšvos darbas išvykus į Ameriką buvo kilnoti viešbučio gyventojus funikulieriumi iš vieno aukšto į kitą. Antano Garšvos mintys, kaip jo valdomas funikulierius „up ir daown“ bei besikeičiantys žmonių veidai, vis kito. Tikriausiai Antano Garšvos susimąstymai keltuve apie save patį, dabartį ir praeitį, mintimis atsiribojimas nuo aplinkinių padėjo neišprotėti su žmonių gausa. Be to kolegų prisitarimas apie savižudybę reikalavo psichologinio stabilumo, juk to pačio viešbučio darbuotojas Stenlis apie drąstišką ketinimą pasitarė būtent jam... Antanas Garšva juk turėjo kažkaip padėti draugui, atkalbėti kolegą nuo savižudybės, nors jo pačio gyvenimas nebuvo lengvas, o mintys chaotiškos. Gyvenime dažnai susiduriama su žmonėmis, kurie iš pažiūros gali atrodyti paprasti, materialūs, o iš tikrųjų yra visai kitokie, kuriems galbūt reikalinga pagalba, dėl to reikia stengtis būti psichologiškai pasikauščiusiu bet kokiame situacijoje. Apskritai, kitokie žmonės nei mes patys esame yra neretai ir panašūs į mus, su kuriais tik reikia sugyventi.

Apie sugyvenimą su kitokiais žmonėmis džiaugsmų ir vargo pavyzdžių randama Balio Sruogos atsiminimų knygoje „Dievų miškas“. Katastrofų laikotarpio lietuvių rašytojui pačiam teko išgyventi nepavydėtiną gyvenimą lageryje, kurį ir aprašo pasitelkdamas ironiją ar net groteską. Vien jau dėl tokio drąsaus rašimo stiliaus tuometinei nacistinei valdžiai bei sunkumų iškankintiems gyventojams neįtikėtino B. Sruogos memuarinis kūrinys, dėl to kelis dešimtmečius knyga nebuvo išspausdinta. B. Sruoga, kaip ir jo kūrinys, šalies gyventojų (žinoma, ne visų) akimis tapo KITOKS. Rašytojo išgyvenimai koncentracijos lageryje skaitytojui leidžia suprasti, kad sunkumų metu žmonių rasiniai, intelektualiniai, nacionaliniai skirtumai sumenkėdavo. Štuthofe lageryje buvo kalinami lietuviai, latviai, rusai, vokiečiai ir dar daug kitų tautybių piliečių. / 500 žodžių / Lageryje įvairūs intelektualai, profesoriai be vargo bendravo su vagimis, galvažūdziais, menką išsilavinimą turinčiais kalniais, nes daugelio kalinamųjų prioritetai Štuthofe tapdavo kitokie nei įprastame, laisvame gyvenime,

f
f

Comment [A93]: Mažasis fakto trūkumas – kūrinyje *keltuvas*

Comment [A94]: Grįžtama prie įžangoje pasirinktos temos krypties.

Comment [A95]: Mažasis fakto trūkumas.

int

Comment [A96]: Kūrinio interpretacija paviršutiniška: interpretuojamam epizodui siekiama suteikti prasmę, kurių jame nėra.

Comment [A97]: Nukrypsta nuo kūrinio analizės, samprotaujama.

p

Comment [A98]: Dalinė išvada turi trūkumų: išvada neapibendrina pastraipos turinio.

Comment [A99]: Temos plėtoje trūksta kryptingumo; Nemotyvuotai išskiriamas naujas, įžangoje neminėtas aspektas.

F^A

Comment [A100]: Tikslingai ir tinkamai remiamasi biografiniu kontekstu.

Comment [A101]: Fakto trūkumas – Lietuvoje buvo ne nacistinė valdžia.

Comment [A102]: Bandoma remtis autoriaus biografiniu kontekstu. Kontekstas nesiejamas su kūrinio analize.

Comment [A103]: Biografiniu kontekstu remiamasi netinkamai. Kontekstas nesiejamas su kūrinio analize.

tai maistas, šiluma, bet kokie patogumai. Patiriant tiek fizines, tiek dvasines kančias individo vertybės keičiasi, dėl to dažniausiai ir sumenkėdavo arba iš vis išnykdavo žmonių vienokie ar kitokie susiskirstymai. Tačiau išskirtinis žmonių fanatizmas retai toleruojamas gyvenant net ir sudėtingomis, nežmoniškoms gyvenimo sąlygomis. Vieni iš tokių fanatikų „Dievų miške“ yra bibelforšeriai. Karštligiškai garbinantys Bibliją bibelforšeriai buvo labai užsispyrę (net dėl siūlomos laisvės neišsižadėdavo savo tikėjimo), plepūs ir įkyrūs. Jie mieliau siūlydavo Bibliją paskaityti nei išsikeptų blynų pasiūlyti alkanam, dėl to beveik visi lagerio gyventojai jų neapkėsdavo ir šalindavosi. Žmogus sunkumuose vengdavo kitokio žmogaus, jei tik jis vargus, kančias, gyvenimą dar labiau apsunkindavo. Tad sugyventi su kitokiais žmonėmis, nei yra įprasta bendrauti, gana lengva net ir sunkiose situacijose, jei tik jie dar labiau neapkartina gyvenimo.

int

Comment [A104]: Bandoma interpretuoti kūrinį, iškraipomas kūrinio turinys.

int

Comment [A105]: Bandoma interpretuoti kūrinį, bet dominuoja siužeto atpasakojimas.

p

Comment [A106]: Dalinė išvada turi trūkumų: ji prieštarauja kūrinio prasmei.

Balio Sruogos „Dievų miške“ daugiau vaizduojami išvaizda, charakterio bruožais išsiskiriantys žmonės, o Antano Škėmos „Baltoje drobulėje“ labiau išskiriami asmeniniai žmogų jausmai, gyvenimiškos, dramatiškos detalės suteikiančios žmonėms individualų išskirtinumą. Tačiau abu rašytojai parodo, kad su „kitokiais“ galima lengvai, o kartais net ir būtina susigyventi, pabendrauti, nors, žinoma, yra ir išimčių. /697 žodžiai

Pab-

Comment [A107]: Baigiamoji išvada turi trūkumų: nesuprasta, kas yra kitoks, todėl neatskleista, ką reiškia sugyventi.

Literatūrinio rašinio turinio vertinimas – 5 taškai

Temos supratimas – 1

Tema menkai suprasta, tik teksto fragmentai susiję su tema: įžangoje formuluojama analizės **kryptis** *norint sugyventi su kitokiu žmogumi, reikia būti morališkai ir psichologiškai pasiruošusiam*. Nemotyvuotai pasirinkti aspektai: abu aspektai *su kitokiu žmogumi gali sugyventi tik kitoks nei aplinkiniai ir apie sugyvenimą su kitokiais žmonėmis džiaugsmų ir vargo pavyzdžių randama* nemotyvuotai išskirti, įžangoje neįvardyti ir netinkami suformuluotai pagrindinei minčiai. Be to, logiškai ydingi: I aspekte santykis toks–kitoks pakeičiamas santykiu kitoks–kitoks ir šitaip panaikinamas temoje užkoduotas lyginimo pagrindas.

Kūrinių analizė, interpretavimas – 1

Privalomo (A. Škėmos) autoriaus kūrinys pasirinktas tinkamai. Romano „Balta drobulė“ **interpretuojamam** epizodui suteikiama prasmė, kurių jame nėra. Daugeliu atvejų iškraipomas turinys (4 interpretacijos trūkumai). Pastraipos pabaigoje nuo kūrinių analizės nukrypstama į neargumentuotą samprotavimą. **Kito** (B. Sruogos) autoriaus **kūrinys** pasirinktas tinkamai, bet analizuojant ydingai apsibrėžta, kas yra *kitokie* (turėtų būti – kalinių sugyvenimas su prižiūrėtojais). **Bandoma interpretuoti**, bet didžiojoje teksto dalyje iškraipomas kūrinių turinys, nukrypstama į siužeto atpasakojimą.

Teksto gilioji struktūra – 1

Temai plėtoti **pasirinkta tinkama struktūra**: įžanga, dėstymo pastraipos ir baigiamosios **išvados**. **Pagrindinė mintis** aiškiai suformuluota. Temos plėtotei trūksta kryptingumo.

Įžanga kryptinga. Joje netinkamai atskleidžiamas sąvokos *kitoks* turinys. Įžangoje numatytos analizės krypties – *norint sugyventi su kitokiu žmogumi, reikia būti morališkai ir psichologiškai pasiruošusiam* – nesilaikoma, prie jos sugrįžtama tik fragmentiškai. Abiejų pastraipų dalinės **išvados** turi trūkumų. Literatūriname rašinyje dalinė **išvada** turi būti daroma iš analizuojamo kūrinių. Baigiamosios išvados turi trūkumų: baigiamoji **išvada** nepagrįsta: nesuprasta, kas yra *kitoks*, todėl neatskleista, ką reiškia su juo *sugyventi*.

Rėmimasis kontekstu – 2

Ne visai tikslingai ir tinkamai remiamasi kūrinių kontekstu: A. Škėmos literatūros istorijos kontekstas tik paminėtas, jis nesiejamas su analizuojamu kūriniu. Tikslingai ir tinkamai pateikiamas B. Sruogos biografinis kontekstas apie paties autoriaus išgyvenimus konclageryje, jis siejamas su nagrinėjamu aspektu, kita dalis konteksto (*Vien jau dėl tokio drąsaus rašymo stiliaus tuometinei nacistinei valdžiai bei sunkumų iškankintiems gyventojams neįtiko B. Sruogos memuarinis kūrinys, dėl to kelis dešimtmečius knyga nebuvo išspausdinta.*) pateikiama ne visai tikslingai, nes tai analizuojant kūrinių neakcentuojama. Be to, esama fakto klaidos: B. Sruoga romaną pradėjo rašyti sugrįžęs į Lietuvą (po 1945 m.), tuo metu nacistinės valdžios Lietuvoje nebuvo.

Samprotavimo rašinys – aukštesnysis lygis

Kodėl pasauliui reikia maištininkų?

(A. Mickevičius, V. Kudirka, Maironis, J. Biliūnas, J. Savickis, B. Krivickas, J. Aputis)

Mitinis Antikos herojus Prometėjas, sukilęs prieš Dzeuso įvestą tvarką, pasak senųjų legendų, žmonėms į žemę atnešė iki tol Olimpo dievams priklausiusią ugnį – išmokė mirtinguosius gyventi savarankiškai ir sąmoningai, atskleidė iki tol nepažinias pasaulio paslaptis. Dėl šio herojaus poelgio dievai jį žiauriai nubaudė ir išniekino. Bet ilgai niekas neabejojo, kad Prometėjo maištas buvo žygdarbis, nes visos vėlesnės žmonių kartos, naudodamosi titano dovana ir pavyzdžiu, gerino savo pasaulį ir būtį. Dėl tokių maištautojų reikalingumo imta dvejoti tik istoriniais laikais, kai nusistovėjusią, todėl aiškia, gyvenimo tvarką sudrumdavo koks nors naujas prometėjas. Kokia nauda iš jo nesitaikymo ir neprisitaikymo, ko vertos jo idėjos ir nuostatos, nepatikliai klausia maištininko amžininkai. Jiems paprastai viskas būna per arti, todėl sunku aprėpti maištininkų sukeltą pokyčių visumą. Pakankamai atsitolinus atsakymą galima išskaityti atskirų tautų, tarp jų ir lietuvių, istorijoje, konkrečių žmonių biografijose, bet aiškiausiai – visos žmonijos raidos kelyje.

Tikslinga prisiminti Naujųjų laikų, atvedusių Vakarų pasaulį į dabartinę gyvenimo sanklodą, maištininkus. Karaliaus despotija nepatenkinti bei švietėjų idėjų sužavėti drąsiausi žmonės sukėlė Didžiąją Prancūzijos revoliuciją. Bene dešimtmetį trukęs maištas reformuoja šalį – kardinaliai pasikeičia santvarka, įgyvendinama lygybė, žmonės įgyja daugiau teisių ir laisvių. Maištininkai paskatina kurti modernias Europos demokratijas, įvertinti individo svarbą ir galią. Netrukus nesitaikstymas su kitoms tautoms jau gyvenimo norma tapusių laisvių ribojimu lietuvius ir lenkus pakelia net į tris sukilimus per vieną šimtmetį. Pralaimėję caro valdžiai per atvirus maištus, praradę dar daugiau laisvių ir įprastą raštą, lietuviai toliau vykdė unikalų maištą – spaudos draudimo laikotarpiu iš Karaliaučiaus į Lietuvą knygas gabeno knygnešiai. Per kitą priespaudos laikotarpį, sovietmetį, prieš Stalino valdžią maištą kėlė miško broliai, jų estafetę perėmė disidentai,

Comment [U108]: Tema suprasta: pateikiama nuoroda į svarbiausią Vakarų kultūros pasakojimą apie maištininko poveikį žmonijos raidai.

Comment [U109]: Pasirinkta analizės kryptis.

Comment [U110]: Problema suprasta (nauda ir vertė yra reikalingumo kriterijai).

Comment [U111]: Nurodytas pagrindas polemizuoti.

Comment [U112]: Motyvuotai išskirti nagrinėjimo (maištininkų poveikio tautai, asmeniui, žmonijos raidai) aspektai.

paskui Sąjūdis. Galiausiai Lietuva išsikovojo ir laisvę, ir orią šiandieną, ir viltingą ateitį. Šie Europos tautų pasiekimai susiję ne su nuolankiu masių plaukimu pasroviui, o su maištingais individualais. Nors maištininkai dažnai ne tik patys žūva, bet ir daugelį pasekėjų nuveda į pražūtį, jie reikalingi tautoms, kad jos išdrįstų pakeisti valdovų ar okupantų primestą likimą.

Nė kiek ne menkesnis yra žmogaus maištas, nukreiptas į patį save. Kad prasmingai nugyventų skirtą laiką, individas kartais turi nubraukti visą savo praeitį ir tapti nauja asmenybe. Juk ne kiekvienas iš karto suvokia, kokios vertybės tikros, koks kelias veda į pažangą. Viena ryškiausių lietuvių kultūros asmenybių, radikaliai pakeitusių vertybines nuostatas ir tikslus, yra Vincas Kudirka. Vidinio maišto valandą, kai perskaitė pirmą „Aušros“ numerį, jis pats aprašė ir atskleidė, koks pasijuto esąs paklydėlis, kaip susigėdo ir apsiverkė, kaip svarbu jam pasirodė tapti lietuviu. Lietuvai ir lietuvybei V. Kudirka po to audringo išgyvenimo atsiduoda kūnu ir siela: redaguoja ir leidžia lietuvišką laikraštį „Varpas“, kuria programinius eilėraščius, satyras, o švietėjo darbą paverčia gyvenimo būdu. Kažin ar atsiras lietuvis, nežinantis garsiosios Kudirkos eilėraščio „Labora“ frazės „dėl trupinio aukso, gardaus valgio šaukšto“? Pasirinkęs Lietuvos varpininko pareigą Kudirka atsisakė ir turto, ir patogumų, todėl turėjo teisę žadinti tautiečius ir kelti aukščiausius tikslus: „Siek prie idealo, tik doru ir aukšto...“ Du kraštutiniai – idealas ir aukso trupinys laikraščio skaitytojams, ypač jauniems, turėjo atskleisti, kokį sunkų vertybinį pasirinkimą, kitaip tariant, vidinį maištą turi pereiti žmogus, siekdamas pakeisti savo ir tautos būtį. Kitas V. Kudirkos eilėrašties „Varpas“ labai įtaigus dėl ryto, saulės, lauko ir darbo, lietuviui reiškiančių gyvenimą, motyvų. Sustiprinti varpo gausmo ir Lietuvos vardo, jie įgyja visuotinumą, naujos pradžios ir net šventumo prasmę. Kadangi „Varpas“ buvo nelegalus leidinys, tie žodžiai skaitytojus, paprastus nuolankius žmones, skatino jaustis maištingo, bet teisėto veikimo bendrininkais. Jei prie kvietimo keltis pridedame „Tautiškos giesmės“ nurodomą stiprybės šaltinį („iš praeities“) ir tikslą („žmonių gėrybei“), suvokiame visą V. Kudirkos parengtą kiekvienam lietuviui tinkamą asmeninio

Comment [U113]: Arg. tinkami, svarūs ir įtaigūs, rašančiojo požiūris pagrįstas istoriniu ir idėjų kontekstu.

Comment [U114]: Polemizuojama su numanoma priešinga nuomone.

Comment [U115]: I teiginys (maištininkų poveikio tautai aspektas). Inducinio samprotavimo pastraipa.

Comment [U116]: Sąsaja su ankstesniu aspektu.

Comment [U117]: II teiginys (maištininkų poveikio asmeniui aspektas).

maišto programą. Neverta net abejoti, ar tą programą paprasti žmonės vykdė, juk jie pasiekė tikslą, kurį sau ir visiems lietuviams prieš šimtą metų išskėlė garsusis maištininkas V. Kudirka.

Atmesti sena ir kurti nauja – įprasta maišto formulė. Tačiau kartais reikia sukilti dėl jau esamų normų, kad nauji užmojai neatimtų iš žmonių labai svarbių dalykų, kuriuos kažkodėl jie nustojo branginti. Postmodernioji epocha pasižymi tokiu požiūriu į daugelį tradicinių vertybių, todėl verta gilintis, kokią maišto prasmę atskleidžia seniausi pasaulio literatūros kūriniai. Puikus pavyzdys – garsaus senovės Graikijos tragiko Sofoklio drama „Antigonė“. Pagrindinė kūrinio veikėja Antigonė, netekusi dėl valdžios vienas kitą nužudžiusių brolių, atsiduria prieš dramatišką pasirinkimą: ar sutikti su karaliumi tapusio dėdės Kreonto įsakymu palaidoti tik Tėbų gynėją, ar nepaklusti ir suteikti ramybę ir kito brolio, deja, išdaviko, sielai. Antigonė savo sprendimą grindžia dievų skirta pareiga laidoti mirusiuosius ir nepaiso valdovo valios, nes laiko ją tik užgaida. Pasaulio darnos dėsnius saugoti jai atrodo svarbiau nei savo gyvybę, ką jau kalbėti apie karaliaus ambicijas įvesti savą tvarką. Kadangi Antigonei rūpi esmė, o ne forma, ji neatgailauja prieš „novatorių“, o tai jau maištas, už kurį baudžiama mirtimi. Atrodo, kad mirti ji bijotų tik nepalaidojusi brolio, neįvykdžiusi kraujo giminystės nulemtos pareigos. Įtvirtinus tai, kuo tiki, Antigonei priimtina mokėti aukščiausią kainą už išsaugotą pasaulio tvarką. Toks maištininko tikslas ypač šiandien labai prasmingas, nes iš mūsų gyvenimo ima nykti per amžius žmonijai tarnavusios bendros būties atramos.

Apsvarsčius maišto naudą ir vertę įvairiais požiūriais, galima teigti, kad be maištininkų pasaulis negali išsiversti. Kai nusistovėjusi tvarka ima žlugdyti gyvenimus, maištininkai reikalingi tai tvarkai sugriauti. Kai iš silpnosios atimamos gėrybės, maištininkai turi jas grąžinti. Kai išsišokėliai pasikėsina į pamatines gyvenimo normas, maištininkai privalo jas apginti. Svarbu, kad maištininkų vardai ir žygdarbiai neišdiltų iš naujų kartų atminties, kad maišto dvasia neapleistų žmonijos, kad maištininkų nuolat atsirastų, nes jie turi paskirti – imtis visų įmanomų veiksmų pasaulio tęstinumui palaikyti. (873 ž.)

Comment [U118]: Arg. tinkamas, svarus ir įtaigus, tikslingai ir tinkamai remiamasi vieno iš nurodytų autorių (V. Kudirkos) biografiniu kontekstu ir kūriniais.

Comment [U119]: Gilioji teksto struktūra: dalinė išvada pagrįsta (kyla iš argumentuojant atskleisto maištininko poveikio asmeniui).

Comment [U120]: Polemizuojama su įprasta nuomone.

Comment [U121]: III teiginys (maištininkų poveikio žmonijos raidai aspektas).

Comment [U122]: Polemizuojama su numanoma priešinga nuomone.

Comment [U123]: Arg. tinkamas, svarus ir įtaigus, tikslingai ir tinkamai remiamasi kultūriniu ir literatūriniu kontekstu.

Comment [U124]: Gilioji teksto struktūra: dalinė išvada pagrįsta (kyla iš argumentuojant atskleisto buvusio ir galimo poveikio žmonijos raidai).

Comment [U125]: Apibendrinami visi pasirinkta kryptimi išnagrinėti aspektai ir suformuluojama pagrindinė mintis.

Comment [U126]: Gilioji teksto struktūra: baigiamoji išvada pagrįsta (kyla iš argumentuojant visus teiginius (aspektus) atskleisto teigiamo poveikio pasauliui).

Samprotavimo rašinio turinio vertinimas – 20 taškų

Temos supratimas – 7

Tema suprasta: pateikta nuoroda į pagrindinį Vakarų civilizacijos pasakojimą apie herojaus maištininko įsteigtą pažangos siekimo būdą, pasirinkta **analizės kryptis** – maištininkas yra didvyris, suformuluota **problema** – *kuo / kodėl pasauliui / žmonėms naudinga maištininkų laikysena ir kuo / kodėl vertingos jų keliamos idėjos bei pasirinktos vertybinės nuostatos*, susieta su vakarietiškos kultūros suformuotomis vertybėmis ir istoriniu **kontekstu**, taip atskleidžiant savo literatūrinį ir kultūrinį išprusimą.

Visas tekstas rodo išskirtinius gebėjimus

- analizuoti: analizei pasirinkti du maištininkų veikimo motyvai (požiūrio į esamą padėtį ir siekiamų tikslų) ir motyvuotai išskirti trys maištininkų poveikio – *tautai, asmeniui, žmonijos raidai* – **aspektai**;
- vertinti: aiškiai apibrėžti maištininkų reikalingumo vertinimo kriterijai nagrinėjamaisiais aspektais – *nauda (teigiami pokyčiai)* ir *vertė (pokyčių moralumas)* – ir susieti su maištininkų (laikysenos ir veikimo) sukeltais padariniais;
- apibendrinti: atskleista maištininkų pastangų bei pasiekimų poveikis tautų, asmenų ir žmonijos gyvenimo teigiamiems pokyčiams.

Vertinimas, remiantis naudos ir vertės kriterijais, leidžia atskleisti **šąsąjas** tarp išskirtų ir aptariamų aspektų.

Argumentavimas, pagrindimas – 7

Visi pateikti **argumentai** yra **svarūs**, nes parodomas aptariamų reiškinių, asmenybių, kūriniių teminis ir probleminis ryšys su rašinio **tema**, nurodomi konkretūs istoriniai faktai ir kūriniių motyvai / epizodai, **tinkami** analizuojamam **problemos aspektui** atskleisti, pagrįsti ir **pagrindinei minčiai** formuoti. Visi pateikti argumentai yra **įtaigūs** – darantys emocinį poveikį.

Rašančiojo požiūris pagrįstas kultūrine (antikos, tautinio atgimimo, postmodernizmo idėjų) ir literatūrine (argumentuojama vieno lietuvių ir vieno antikos rašytojų kūriniais) patirtimi. Atskleidžiami priešingi požiūriai į problemą ir, kur dera (trys atvejai), su jais polemizuojama.

Visose dėstyto pastraipose išlaikomas tinkamas idėjų ir pagrindimo santykis: teigiama (teiginiai suformuluoti taip, kad atskleistų maištininkų tikslo ir veikimo pasekmės priežastinį santykį), samprotaujama, argumentuojama konkrečiais reiškiniais, asmenybių, kūrinių idėjų / kūrinių veikėjų poelgių pavyzdžiais, apibendrinama ir daromos pagrįstas **dalinės** išvados.

Teksto gilioji struktūra – 3

Pasirinkta tinkama struktūra: rašinys sukomponuotas iš **ižangos**, trijų **dėstyto** pastraipų, kuriose išnagrinėti visi trys išskirti temos ir problemos aspektai ir atskleista **pagrindinė mintis** (trys pagrįstos dalinės išvados), ir **pabaigos**.

Pagrindinė mintis aiškiai atskleista: *Be maištininkų pasaulis negali išsiversti todėl, kad tik jiems užtenka įžvalgumo suvokti blogybes ir drąsos su jomis kovoti: sugriauti ydingą nusistovėjusių tvarką, grąžinti iš silpnesniųjų atimtas gėrybes, apginti pamatines žmonijos būties normas nuo žalingų naujovių.* **Tema** ir **problema** analizuojamos kryptingai: nuo tautai / visuomenei ir jos nariams (asmenybėms) iki žmonijai maištininkų daromo teigiamo poveikio ir sukiamų pokyčių.

Ižanga kryptinga: netiesiogiai, bet aiškiai (Prometėjo mitas) nurodyta **tema** ir jos nagrinėjimo **kontekstas** bei kryptis, numatyta polemikos galimybė, suformuluota **problema**, vertinimo kriterijai, aiškiai išskirti **aspektai**.

Dalinės ir baigiamosios **išvados** pagrįstos – kyla iš kiekvienos pastraipos argumentacijos ir viso rašinio turinio.

Rėmimasis privalomu autoriumi ir jo kontekstu – 3

Tikslingai ir **tinkamai** remiamasi vieno iš nurodytų autorių (V. Kudirkos) kūriniais („Labora“, „Varpas“, „Tautiška giesmė“) ir biografiniu **kontekstu**: pateikta išsami ir pagrįsta autoriaus apsisprendimo interpretacija nagrinėjamu **aspektu**. Kitų autorių kūriniais remiamasi taip pat: **tikslingai** ir **tinkamai** interpretuojami veikėjų tikslai ir poelgiai, jų pasekmės nagrinėjamu **aspektu**.

Samprotavimo rašinys – aukštesnysis lygis

Ar atlidumas – silpno žmogaus bruožas?

(J. Biliūnas, V. Krėvė, J. Tumas-Vaižgantas, V. Mykolaitis-Putinas, M. Katiliškis, Just. Marcinkevičius, J. Aputis)

„... kaip ir mes atleidžiame savo kaltininkams,“ – šiuos žodžius žino kiekvienas krikščionis. Krikščionybė nuo seno akcentuoja atleidimo svarbą, tačiau dabar visuomenėje, vertinančioje galią, pasigirsta nuomonių, jog atlidumas – nebereikalingas, nes atlidus žmogus yra silpnas. Taip manantys teigia, jog atlidimas parodo nesugebėjimą pasipriešinti. Kiti čia mato abejingumą, nulemtą žmogaus kvailumo, savo interesų nesuvokimo. Įmanomas ir toks požiūris. Vis dėlto vertinti atlidumą prasminga tik tada, kai jis sąmoningas, kai kyla iš žmogaus pasaulėžiūros ir moralės. Tada galima atsakyti, kodėl jį tinka susieti su vienokia ar kitokia žmogaus kokybe. Stebinti pasaulyje vykstančius įvykius bei nagrinėjant literatūros klasika, klostosi įsitikinimas, jog atlidumas, t. y. gebėjimas atleisti patirtas skriaudas, įrodo, kad žmogus – ne silpnas, o kaip tik labai stipri asmenybė – ori, pajėgi aukotis dėl kitų gerovės bei santarvės ir puoselėti žmoniškumą.

Kad pakiltų virš skausmo, kurį smurtautojas bet kada gali sukelti kitam dėl savo sunkumų arba blogo būdo, kiekvienam individui yra svarbu puoselėti vidinę stiprybę. Tai tinka ir fizinio, ir moralinio smurto atveju. Kažin ar čia padėtų kūno grūdinimas, bet žmonijos sukaupia išmintis tikrai stiprina. Apie fizinę kančią patarlė sako: „Už vieną muštą dešimt nemuštų duoda“. Tiesa, patarlė tęsinio neturi ir nieko nesužinome apie atlidumą, bet klasika tapę kūriniai pasako apie jį nemažai. Pavyzdžiui, istoriją, kai beteisis baudžiauninkas sugebėjo atleisti savo skriaudėjui, pasakoja lietuvių psichologinės prozos pradininkas Jonas Biliūnas apsakyme „Lazda“. Jame vaizduojama devyniolikto amžiaus antros pusės Lietuva, kai baudžiauninkai nebuvo laikomi lygiaverčiais žmonėmis. Kūrinio veikėjui tėvui ne kartą teko patirti tokį ponų suvokimą: ponas jį nekaltą aprėkė, o prievaizdas lazda taip primušė, kad vos liko gyvas. Rodos, tokia patirtis galėjo sukelti to žmogaus neapykantą, keršto troškimą, bet panaikinus baudžiąvą tėvas jį namus gyventi

Comment [U127]: Nurodoma, kad bus remiamasi krikščionybės kontekstu.

Comment [U128]: Nurodomas pagrindas polemizuoti.

Comment [U129]: Tema suprasta (atlidumo vertinimas), nurodyta jos analizės kryptis.

Comment [U130]: Problema suprasta (kodėl atlidumas tinkamas įvertinti žmogui) ir pasirinkta jos analizės kryptis (priežastinis ryšys) bei aspektų sąsaja.

Comment [U131]: Nurodomi argumentų šaltiniai.

Comment [U132]: Išskirti nagrinėjimo aspektai: atlidaus žmogaus stiprybė reiškiasi kaip orumas, kaip pajėgumas aukotis, palaikyti santarvę ir kaip žmoniškumo skatinimas.

Comment [U133]: I teiginys (orumo aspektas).

Comment [U134]: Arg. tinkamas, remiamasi kultūrine patirtimi.

priėmė tą patį prižiūrėtoją, netekusį pastogės, o poną visada minėjo geruoju. Kaip tėvas įveikė nuoskaudą, autorius tiesiogiai nepasakoja, tik kelis kartus apsakyme paminėta, kad vaikai jį mato nuolat skaitantį knygą apie Jėzaus Kristaus gyvenimą, t. y. Naująjį Testamentą. Galima suprasti, kad Kristaus atlaidumas padėjo paprastam valstiečiui išsiugdyti šią krikščionišką dorybę, paskatino mąstyti, nepalūžti ir elgtis oriai – būtent iš to atpažįstama stipri asmenybė. Atlaidumas dorybe laikomas ne tik literatūroje, bet ir realiame gyvenime, bet nedažnai išgirstame apie paprastų žmonių dorybingus poelgius. Jėgos kultas juos verčia už kiekvieną skriaudą „duoti gražos“, nors dėl to jie patys, įsivėlę į beprasmius konfliktus, dar labiau nukenčia. Todėl labai vertingas yra religinių veikėjų, iš sakyklų skatinančių atleisti, pavyzdys. Popiežius Jonas Paulius II viešumoje buvo pašautas, tačiau pasveikęs nuvyko į kalėjimą ir pasakė skriaudėjui atleidžias. Taip popiežius parodė, jog patirta kančia, pavojus gyvybei nepajudino jo tikėjimo principų, priešingai, leido jam išlikti didžiadvasiui. Taigi, literatūros kūriniai bei tikri įvykiai atskleidžia, jog atlaidus ir dėl to stiprus gali būti tik dvasiškai brandus žmogus, nesvarbu, ar beteisis, ar galingas.

Dar sunkiau atleisti yra tada, kai žmogus dėl patirtos skriaudos praranda tai, kas jam turėjo suteikti laimę. Jei dėl artimųjų gerovės žmogus paaukoja tiek daug ir gyvena šalia jų tarsi nieko nebūtų atsakę, jis turi remtis vidine jėga, kylančia iš jam labai svarbių vertybių. Paprastai jos susijusios su įprasta gyvenimo sankloda, todėl atleisdamas savo skriaudą žmogus palaiko tvarką bei ramybę. Kunigas, rašytojas bei visuomenės veikėjas Juozas Tumas-Vaižgantas apysakoje „Dėdės ir dėdienės“ pavaizdavo situaciją, kai veikėjas Mykoliukas, jautrios sielos žmogus, paaukojo laimingos šeimos galimybę ir atleido visiems, kas nepaisė jo poreikių: Severiutei, meilę iškeitusiai į padėtį, broliui, net nepagalvojusiam pasiūlyti dalytis ūkį, visiems, egoistiškai siuntinėjusiems jį „šen“ ir „ten“ ir galiausiai padariusiems dėde Mykolu. Laimei, jam liko tos svarbiosios vertybės: darbas, gimtinė, tikėjimas, todėl jis sugebėjo transformuotis į Mykolą Artoją, beveik šventąjį, ir toliau saugoti visa, kas jam šventa. Taigi, žmogus gali rasti savy tiek tvirtybės atleisti, kiek reikia, kad išsaugotų, jo požiūriu pamatinius gyvenimo dalykus.

Comment [U135]: Arg. tinkamas, svarus ir įtaigus, požiūris pagrįstas literatūrine patirtimi (J. Biliūno kūrinii ir jo istoriniu kontekstu).

Comment [U136]: Dviejų argumentų sąsaja.

Comment [U137]: Polemizuojama, remiantis (Šiuolaikinių reiškinii) kultūrine patirtimi.

Comment [U138]: Teksto gilioji struktūra: dalinė išvada pagrįsta (kyla iš argumentuojant atskleisto atlaidumo pagrindo – krikščioniškos moralės).

Comment [U139]: Sąsaja su ankstesniu aspektu.

Comment [U140]: II teiginys (pajėgumo aukotis, santarvės aspektas).

Comment [U141]: Arg. tinkamas, svarus ir įtaigus, tikslingai ir tinkamai pagrindžiama vieno iš nurodytų autorių (Vaižganto) kūrinii.

Comment [U142]: Gilioji teksto struktūra: dalinė išvada pagrįsta (kyla iš argumentuojant atskleisto atlaidumo pagrindo – vertybinių nuostatų).

Bet reikalingiausias atleidumas yra tada, kai iškyla būtinybė paliudyti ir išsaugoti patį žmoniškumą. Skurdas, negalia, žmogaus silpnybės – tai negandos, ne vieną priverčiančios degraduoti. Taip buvo visais laikais, o atjausti ir padėti, juolab atleisti už nedėkingumą, kad nebeplistų blogis, reikia geležinės kantrybės ir savitvardos. Žmoniškumą ypač akcentavo Renesanso humanistai, prie kurių gali būti priskiriamas pirmosios lietuviškos knygos autorius Martynas Mažvydas. Kunigas, išsilavinęs žmogus, dėl tikėjimo priverstas palikti gimtinę, rūpinosi savo parapijiečiais, kad jie ne tik nepražūtų fiziškai, bet ir nepražudytų savo sielų. Tokią kilnią jo asmenybę, remdamasis menine įžvalga, sukūrė modernus dramaturgas Justinas Marcinkevičius. Antroje draminės trilogijos dalyje „Mažvydas“ vaizduojama situacija, kai paaiškėja, jog vienas špitolninkų pragėrė pastoriaus mėgstamą Cicerono knygos tomą. Suklupęs maldaujantis atleidimo globotinis Mažvydui paliudija savo prabudusią sąžinę, kaip žmoniškumo išraišką, todėl paskatina ganytoją atleisti ir taip pakylėti kitą žmogų iki savęs, atskleisti kiekvieno žmogaus teisę būti vertinamam. Kitoje modernioje lietuvių dramoje, Vinco Krėvės „Skirgailoje“, atvirkščiai, paminamas ir žmoniškumas, ir žmogaus vertė. Tiesa, kūrinyje vaizduojama keturiolikto amžiaus Lietuva, kurios valdovas Skirgaila nesugeba suderinti valstybės interesų ir asmeninių troškimų, nes neturi tvirtos vertybių sistemos. Jis nepripažįsta atleidimo – tik kerštą ir pasielgia negarbingai, sužlugdydamas ir savo autoritetą, ir asmenybę. Ne veltui pažangios pasaulio šalys atsisako mirties bausmės ir apskritai švelnina bausmes, kad net teisingumas būtų atlaidesnis. Žmoniškumas yra pati žmogaus esmė, todėl jei atleidumas stiprina žmoniškumą, stiprina ir asmenybę, ir visuomenę.

Jei patyręs skriaudą žmogus nepalūžta, neužsikrečia keršto bacila, atleidžia, jis išsaugo savigarbą ir atsiskleidžia kaip dvasiškai stipri asmenybė. Apibendrinant galima teigti, jog atleidumas kyla iš vidinės žmogaus stiprybės, todėl tai puikus būdo bruožas. „Jeigu trenkė per vieną skruostą – atsuk kitą,“ – moko viena įtakingiausių religijų. Sunku nesutikti, nes suvokus perkeltinę reikšmę aiškėja, kokia tvirtybė reikalinga nekeršyti skriaudėjui. Kultūrinę patirtis atskleidžia, jog atleidumas skatina pasaulį keistis į gera – ne tik apsaugo žmones nuo moralinio nuopuolio, ne tik

Comment [U143]: Sąsaja su ankstesniais aspektais.

Comment [U144]: III teiginys (žmoniškumo skatinimo aspektas).

Comment [U145]: Požiūris pagrįstas kultūrine ir literatūrine patirtimi.

Comment [U146]: Arg. tinkamas, svarus ir įtaigus, tikslingai ir tinkamai pagrindžiama Just. Marcinkevičiaus kūrinium.

Comment [U147]: Arg. tinkamas, svarus ir įtaigus. Polemizuojama, tikslingai ir tinkamai pagrindžiama vieno iš nurodytų autorių (V. Krėvės) kūrinium.

Comment [U148]: Arg. tinkamas, svarus; rašančiojo požiūris pagrįstas (šiuolaikinių reiškinių) kultūrine patirtimi.

Comment [U149]: Gilioji teksto struktūra: dalinė išvada pagrįsta (kyla iš argumentuojant atskleisto atleidimo pagrindo – humanizmo vertybinių nuostatų).

Comment [U150]: Gilioji teksto struktūra: stilistinė ir kontekstinė sąsaja su įžanga.

išsaugo jų dvasinę ramybę, bet ir palaiko visuomenės stabilumą, skatina tarpusavio supratimą ar bent jau neleidžia įsisukti visokio blogio spiralei. Tokių rezultatų pasiekti gali tik stiprūs žmonės.

(912 ž.)

Comment [U151]: Apibendrinti visi išnagrinėti aspektai.

Comment [U152]: Teksto gilioji struktūra: baigiamoji išvada pagrįsta (kyla iš visus aspektus argumentuojant atskleistų atleidimo pagrindų – sąmoningai pasirinktų pasaulėžiūrinių ir vertybinių nuostatų).

Samprotavimo rašinio turinio vertinimas – 20 taškų

Temos supratimas – 7

Tema suprasta: apibrėžta *atleidumo vertinimo* būtina sąlyga ir kartu analizės kryptis – žmogaus sąmoningumas, suformuluota **problema** – *kodėl tik pasaulėžiūros kontekste galima atleidimą sieti su žmogaus stiprumu ar silpnumu (asmens kokybe)*, susieta su pasaulėžiūros (krikščionybės) suformuotomis vertybėmis ir jų kaita šiais laikais, su literatūros (psichologinis realizmas, modernizmas) ir kultūros (Renesansas, humanizmas, tautosaka) **kontekstais**, taip atskleidžiant savo literatūrinį ir kultūrinį išprusimą.

Visas tekstas rodo išskirtinius gebėjimus

- analizuoti: analizei išskirtos dvi skriaudos apraiškos (fizinė ir dvasinė) ir motyvuotai išskirti trys žmogaus stiprybę atskleidžiančių atleidumo padarinių – asmenybės orumo / didžiadvasiškumo, kitų gerovės bei santarvės ir žmoniškumo stiprinimo / pamynimo – **aspektai**;
- vertinti: aiškiai apibrėžti nagrinėjami aspektai aptariamų žmonių vertinimo kriterijai – atleidžiančiojo *moralumo* / *didžiadvasiškumo* – skriaudėjo *amoralumo* / *menkadvasiškumo* – ir susieti su jų pasaulėžiūros (religijos) ir moralės vertybinėmis nuostatomis;
- apibendrinti: atskleista kančios / žalos bei pastangų su jomis susitaikyti ir rasti būdą jas pateisinti poveikis asmens ir jo aplinkos teigiamiems pokyčiams.

Vertinimas, remiantis atleidžiančiojo pastangų ir jų atnešamos naudos požiūriais, leidžia atskleisti **sąsajas** tarp išskirtų ir aptariamų aspektų.

Argumentavimas, pagrindimas – 7

Visi pateikti **argumentai** yra **svarūs**, nes parodomas aptariamų kūrinių teminis ir probleminis ryšys su rašinio **tema**, nurodomas konkretūs kūrinio epizodai, **tinkami** analizuojamam **problemos aspektui** atskleisti, pagrįsti ir pagrindinei minčiai formuoti. Pateikti argumentai yra **įtaigūs** – darantys emocinį poveikį.

Rašančiojo požiūris pagrįstas kultūrine (religija, tautosaka, teisingumo vykdymas) ir literatūrine (argumentuojama keturių lietuvių rašytojų kūriniais) patirtimi. Atskleidžiamas priešingas požiūris į problemą ir, kur dera (du atvejai), su juo polemizuojama.

Visose dėstymo pastraipose išlaikomas tinkamas idėjų ir pagrindimo santykis: teigiama (teiginiai suformuluoti taip, kad atskleistų atleidimo aplinkybių (tikslų) ir žmogaus stiprybės priežastinį santykį), samprotaujama, argumentuojama konkrečiais kūriniais veikėjų poelgiais ir jų pasekmėmis, apibendrinama ir daromos pagrįstas dalinės **išvados**.

Teksto gilioji struktūra – 3

Pasirinkta tinkama struktūra: rašinys sukomponuotas iš **įžangos**, trijų **dėstymo** pastraipų, kuriose išnagrinėti visi trys išskirti temos ir problemos **aspektai** ir atskleista **pagrindinė mintis** (trys pagrįstos dalinės **išvados**), ir **pabaigos**.

Pagrindinė mintis aiškiai atskleista: *Darni pasaulėžiūra, aiškios vertybės ir moralės normos suteikia žmogui dvasinę stiprybę, kuri, pasireikšdama atleidumu, padeda jam būti oriam ir skleisti gerį kitiems.* **Tema** ir **problema** analizuojamos kryptingai: nuo fizinės iki dvasinės skriaudos / žalos atleidimo ir jo poveikio.

Įžanga kryptinga: nurodytas **temos** nagrinėjimo **kontekstas** ir polemikos galimybė, suformuluota **tema**, **problema** ir jų nagrinėjimo kryptis, aiškiai išskirti **aspektai**.

Dalinės ir baigiamosios **išvados** pagrįstos – kyla iš kiekvienos pastraipos argumentavimo pagrindo ir viso rašinio turinio.

Rėmimasis privalomu autoriumi ir jo kontekstu – 3

Tikslingai ir **tinkamai** remiamasi vieno iš nurodytų autorių (V. Krėvės) kūriniumi („Skirgaila“): pateikta pagrįsta veikėjo poelgio interpretacija nagrinėjamu aspektu. Kitų autorių kūriniais remiamasi taip pat: **tikslingai** ir **tinkamai** interpretuojami veikėjų poelgiai.

Tikslingai ir **tinkamai** remiamasi kultūriniu (krikščionybės) **kontekstu**.

Samprotavimo rašinys – pagrindinis lygis

Kodėl pasauliui reikia maištininkų?

(A. Mickevičius, V. Kudirka, Maironis, J. Biliūnas, J. Savickis, B. Krivickas, J. Aputis)

Gyvename pasaulyje, kuriame neretai tenka susidurti su įvairiais apribojimais, sunkumais, neteisybe. Tokiose situacijose dažniausiai atsiskleidžia prigimtinis žmogaus tiesos ieškojimo poreikis, nesusitaikymas su padėtimi ima reikštis pasipriešinimu – maištu. Iš pirmo žvilgsnio, maištas, kaip kovos priemonė, gali išbalansuoti pasaulio dermę ir įnešti disharmonijos, tačiau reikia pripažinti, jog pasauliui vis dėlto reikia maištininkų. Mano nuomone, pasipriešint gebantys žmonės pasauliui reikalingi, nes be jų nebūtų išlaikomi žmogiškieji doroviniai principai, tautinis identitetas ir vidinė stiprybė sunkiose, žmogaus norams nepavaldžiose situacijose.

Visų pirma maištininkai reikalingi tam, kad žmonės nepasiduotų brutaliai išorinei jėgai ir išlaikytų tvirtus dorovinius principus. Susidūręs su viena iš K. Jasperso įvardytų ribinių situacijų (mirtis, kaltė, kova ir kančia), žmogus yra išmėginamas, išbandoma jo vidinė stiprybė. Pavyzdžiui, pamatęs svetimo kančią, individas gali pasielgti dvejopai: reaguoti abejingai ir nususukti arba maištauti, kaip tai padarė studentas Juozo Apučio – vieno žymiausių XX a. antrosios pusės prozininkų – novelėje „Autorius ieško išeities“. Gindamas skriaudžiamą vaikiną studentas yra parklupdomas, tačiau jo dvasinė stiprybė ir tylus vidinis protestas nugalė fizinę jėgą. Imu mąstyti, kaip tokioje situacijoje pasielgtų dvidešimt pirmo amžiaus žmogus. Ar šiandiniame pasaulyje, vis dažniau susiduriančiame su smurtu ir patyčiomis, dar išlikę tokių aputišku geradarių bei maištininkų? Manau, kad tokių žmonių visada reikės, nes tik stodami į kovą su mus supančia neteisybe išlaikysime žmogiškąją dorą, dvasios stiprybę ir pajusime būties pilnatvę.

Comment [A153]: Tema ir problema suprastos, nurodyta analizės kryptis.

Comment [A154]: Motyvuotai išskirti trys temos aspektai.

Comment [A155]: I teiginys (aspektas).

Comment [A156]: Tikslingai ir tinkamai remiamasi kultūriniu (egzistencializmo) kontekstu.

Comment [A157]: Išlaikomas tinkamas idėjų ir pagrindimo santykis: samprotaujama, kaip ribinėje situacijoje gali reikštis žmogaus doroviniai principai.

Comment [A158]: Literatūros istorijos kontekstas paminėtas.

Comment [A159]: Argumentas tinkamas, bet nesvarus (daroma nepagrįsta išvada, kuri prieštarauja novelės turiniui: studentas nieko neapgina ir nenugali): rašančiojo požiūris pagrįstas literatūrine patirtimi.

Comment [A160]: Teksto gilioji struktūra: dalinė išvada pagrįsta.

[Kita labai svarbi maištininkų reikalingumo priežastis – tautinio identiteto išsaugojimas. Išsaugojimas to, už ką kovojo mūsų protėviai, to, kas padaro mus tautos dalimi, – kalbos, kultūros, papročių. Juk mes, lietuviai, kaip ir bet kuri pasaulio tauta, norime būti laisvi ir nepriklausomi, išlaikyti savo nacionalinius bruožus, o tam reikia žmonių, galinčių maištauti ir pasipriešinti bet kokiam bandymui griauti tautos identitetą. Vertėtų susimąstyti, kaip atrodytų mūsų dabartis, jei praeityje nebūtų tokių tautos veikėjų, kaip, pavyzdžiui, Vincas Kudirka. Juk būtent jis buvo vienas ryškiausių XIX a. lietuvių maištininkų, besipriešinusių carizmui ir savo darbais kvietusių kartu stoti į kovą dėl Lietuvos laisvės. Kudirkos leidžiamas „Varpas“ ir jo kurti eilėraščiai (pvz., „Gražu, gražiau, gražiausia“) skatino tautiškumą ir puoselėjo lietuvių nacionalinio išsivadavimo idėjas. Galbūt dabar, kai kovos už laisvę nebėra aktualios, žmonių poreikis maištauti dėl tautos mažėja, tačiau jis privalo išlikti, nes laikui bėgant kyla kitų tautinių problemų (emigracija, svetimų kalbų perėmimas, etc.). Tokiu būdu protestas dėl nacionalinio identiteto išsaugojimo tampa neatsiejama kiekvienos pasaulio tautos dalimi.]

Be to, maištas neretai tampa viena iš vidinių jėgų, neleidžiančių pasiduoti, stumiančių pirmyn net pačiose absurdiškiausiose situacijose. Tylus dvasinis protestas ir nesusitaikymas su tikrove individui padeda nepalūžti, išlikti stipriam ir tokiu būdu išlaikyti savigarbą. Tai galime matyti ir XX a. egzistencialisto, Nobelio premijos laureato A. Kamiu filosofinio pobūdžio esė „Sizifo mitas“. Šiame antikiniu mitu paremtame kūrinyje maištas parodomas kaip būdas pasipriešinti lemčiai ir nepalūžti – Sizifas, ridendamas akmenį nuo kalno, išreiškia didžiulę panieką šio darbo beprasmybei ir tuo momentu jis pasijunta laisvas. Tylus vidinis maištas, kaip galimybė išlaikyti savigarbą ir stiprybę, labai reikalingas ir šiandienos pasaulyje. Juk ir mes, priversti dirbti mėgstamą darbą ar įstumti į nemalonių situaciją, neretai pasijuntame sizifais, kurių vienintelis ginklas – dvasinis protestas. Tad pasauliui reikia maišto, nes be jo žmonės netektų stiprybės, moralinio

Comment [A161]: Dviejų aspektų sąsaja.

Comment [A162]: II teiginys (aspektas).

Comment [A163]: Tinkamas idėjų ir pagrindimo santykis.

Comment [A164]: Tinkamai ir tikslingai remiamasi biografiniu kontekstu.

arg

Comment [A165]: Argumentas tinkamas, bet nesvarus (neišplėtotas – neatskleistos nei leidinio, nei kūrinių idėjos).

Comment [A166]: Teksto gilioji struktūra: dalinė išvada pagrįsta.

Comment [A167]: III teiginys (aspektas).

Comment [A168]: Kultūrinis kontekstas paminėtas.

Comment [A169]: Argumentas tinkamas ir svarus: rašančiojo požiūris pagrįstas literatūrine patirtimi.

stimulo judėti pirmyn ir vidinės laisvės.

Taigi, gyvenimo sunkumus įveikti ir žmogiškąsias vertybes apginti individui padeda būtent maištas. Mes, dvidešimt pirmojo amžiaus žmonės, neretai pradedantys maištauti dėl smulkių ir nereikšmingų dalykų, turėtume suvokti, jog tikrosios ir amžinos vertybės yra dora, tauta ir laisvė. Būtent joms ginti ir saugoti ir reikalingi maištininkai.

P

Pab-

Comment [A170]: Teksto gilioji struktūra: dalinė išvada iš dalies pagrįsta: per plati (maištininko sąvoka pakeista į maišto).

Comment [A171]: Teksto gilioji struktūra: baigiamosios išvados turi trūkumų – jomis pasakoma daugiau, nei kyla iš dėstymo turinio.

Samprotavimo rašinio turinio vertinimas – 15 taškų

Temos, problemos supratimas – 6

Tema suprasta: apibrėžiamas maišto ryšys su prigimtinio žmogaus poreikiu siekti tiesos, formuluojama problema – *kodėl reikalingas maištas, nors jis pavojingas pasaulio dermei*, išskiriami temos aspektai (žmogiškieji doroviniai principai, tautinis identitetas ir vidinė stiprybė), išryškinama analizės kryptis (pasipriešint gebantys žmonės pasauliui reikalingi).

Vertybinė rašančiojo nuostata maištininkų ginamų vertybių atžvilgiu leidžia atskleisti sąsajas tarp išskirtų ir aptariamų aspektų.

Argumentavimas, pagrindimas – 5

Argumentai yra iš esmės **tinkami**, bet **ne visi svarūs** (du iš trijų): J. Apučio novelės veikėjui nepagrįstai priskiriamas nuopelnas nugalėjus fizinę jėgą vidine stiprybe; neišplėtotas V. Kudirkos veiklos ir kūrybos argumentas – neatskleistos nei leidinio, nei kūrinių idėjos. Trečias argumentas ir tinkamas, ir svarus. Nors argumentavimas turi trūkumų, samprotaujant parodomas aptariamų kūrinių teminis ir probleminis ryšys su **tema**, iš esmės atskleidžiami du iš trijų nagrinėjamų **aspektų** ir suformuojama pagrindinė mintis.

Rašančiojo požiūris pagrįstas literatūrine (argumentuojama vieno iš nurodytų autorių – J. Aputis – kūriniu) ir kita kultūrine (literatūrine) patirtimi (egzistencializmas, XIX a. pabaigos tautinis atgimimas, globalizacija).

Dėstymo pastraipose išlaikomas tinkamas idėjų ir pagrindimo santykis: teigiama, samprotaujama, argumentuojama, daromos pagrįstos išvados (išskyrus, trečiosios pastraipos).

Teksto gilioji struktūra – 2

Pagrindinė mintis aiški: *Pasauliui reikalingi gebantys maištauti žmonės, kad būtų išsaugoti žmogiškieji doroviniai principai, tautinis identitetas ir vidinė žmogaus stiprybė bei laisvė.*

Tema, problema analizuojamos kryptingai: plėtojant tris pasirinktus temos aspektus samprotaujama, kodėl prasminga maištauti dėl dorovinių principų, tautinio identiteto ir vidinės žmogaus laisvės.

Ižanga tinkama. Dalinės **išvados** pagrįstos, išskyrus trečiąją pastraipą. Baigiamosios **išvados iš dalies** pagrįstos: jomis pasakoma daugiau, nei kyla iš dėstymo turinio.

Rėmimasis privalomu autoriumi ir jo kontekstu – 2

Tikslingai remiamasi vieno iš nurodytų autorių (J. Apučio) kūrinio („Autorius ieško išeities“), bet neišplėtojama. Kontekstas tik paminėtas (XX a. prozininkas).

Samprotavimo rašinys – patenkinamas lygis

Ar visada tarnystė žemina?

(Maironis, J. Tumas-Vaižgantas, B. Krivickas)

Kiekvienas žmogus yra unikali asmenybė, kuriai einant sunkiu gyvenimo keliu tenka susidurti su įvairiais išbandymais, patyrimais ir išgyvenimais. Svarbiausioji kiekvieno žmogaus gyvenimo dalis yra tarnystė. Tarnystė Dievui, šeimai, darbui, kalbai, tautai, tėvynei... Tarnystė sukelia įvairių jausmų ir išgyvenimų, bet ar gali tarnystė žeminti?

Dažnai vienokių ar kitokių aplinkybių dėka žmogus yra priverstas tarnauti, tačiau tarnystė iš jo orumo neatima. Tai ypač būdinga baudžiavinei Lietuvai, kuomet vargingi žmonės turėjo dirbti valdžiai, o ne sau. Buvo pamirštos žmogaus etinės bei moralinės normos. Paprastas, eilinis kaimo žmogus buvo tik darbo įrankis – nevertinamas, negerbiamas ir nemylimas. Ši skaudi tiesa atskleidžiama ir lietuvių rašytojo J. Tumo-Vaižganto kūrinyje „Dėdės ir dėdienės“. „Dėdė“ – tai žmogus, kuris besąlygiškai dirba visus darbus bei prižiūri ūkį. Traukiantis baudžiavai „dėdė“ virto ir pagrindinis kūrinio veikėjas Mykoliukas. Jis tylus, ramus, darbštus ir paklusnus vaikas. Po nelaimingos ir neišsipildžiusios meilės su Severiute Mykoliukas tam, kad išgyventų yra priverstas likti „dėdė“ brolio ūkyje. Savo darbą jis myli. Myli ir jautukus, kuriais taip sąžiningai ir stropiai aria žemę. Nors darbas ir sunkus, tačiau Mykoliukui jis vienintelis yra belikęs. Taigi, tokio žmogaus, kuris yra orus, mylintis tai ką daro, net tada kai yra priverstas tarnystė pažeminti negali.

Dažnai tarnystė, kuri yra atliekama su dideliu pasiaukojimu, meile ir užsispyrimu žmogui nesuteikia tiek laimės, kiek jis tikisi. Dėl altruistiškai atliekamos tarnystės kalbai, tautai, tėvynei kentėjo ir vieno žymiausių Lietuvos poetų, lietuviškojo žodžio puoselėtojo Justino Marcinkevičiaus dramos „Mažvydas“ pagrindinis veikėjas.

Comment [A172]: Tema suprasta iš dalies: ne visi aspektai motyvuotai išskirti.

Comment [A173]: Išanga kryptinga. Probleminis klausimas keliamas per plačiai.

Comment [A174]: Nemotyvuotai išskiriamas aspektas

Comment [A175]: Mažasis fakto trūkumas – klaidingai vartojama sąvoka.

Comment [A176]: Bandoma remtis istoriniu kontekstu.

Comment [A177]: Sąsaja netinkamai jungia argumentą su kontekstu: Žmogus baudžiavinėje Lietuvoje žeminamas, o teigiama, kad Mykoliukas išliko orus.

Comment [A178]: Netinkamai remiamasi vieno iš nurodytų autorių kūrinio pasirinktam aspektui pagrįsti: aspektas apie prievartinę tarnystę, o Mykoliuko niekas nevertė.

Comment [A179]: Argumento trūkumas – kūrinyje dėdė – savo šeimos nesukūręs, giminaičių ūkyje gyvenantis ir dirbantis žmogus.

Comment [A180]: Fakto trūkumas – baudžiava dar nebuvo panaikinta, kai Mykoliukas pats pasirinko būti dėde.

Comment [A181]: Mažasis fakto trūkumas – kūrinyje Mykoliukas subrendęs vyras.

Comment [A182]: Argumentas netinkamas, nes iškraipomas kūrinio turinys.

Comment [A183]: Argumentas netinkamas.

Comment [A184]: Dalinė išvada nepagrįsta: visoje dėstyto pastraipoje iškraipomas kūrinio turinys.

Comment [A185]: II aspektas išskirtas nemotyvuotai: nukrypstama nuo temos (nekalbama apie žmogaus žeminimą, o kalbama apie laimę).

Comment [A186]: Kultūrinis kontekstas tik paminėtas.

Mažvydas buvo atsakingas, išprusęs, sąžiningas ir doras žmogus, kuris labai mylėjo savo kraštą, kalbą ir tautą. Vedinas tarnystės kalbai, lietuviškam žodžiui jis paliko savo mylimą Lietuvą ir išvyko į Karaliaučių, kur 1547 metais išleido pirmąją lietuvišką knygą „Katekizmą“. Mažvydas ne tik mylėjo savo kalbą, tautą ir tėvynę, bet ir žmogų.

Jis jautė pareigą padėti kiekvienam ištiktam nelaimės. Mažvydas Karaliaučiuje globojo „špitolninkus“, kuriuos prausė, plovė kojas ir rengė. Darydamas tai Mažvydas nei kiek nesijautė pažemintas, jis jautė ir suprato, kad tai yra jo pareiga, jo tarnystė žmonėms.

Taigi, nors tarnystė ir būna sunki, reikalaujanti jėgų, kelianti abejonių, teikianti skausmo, tačiau ji ne žemina žmogų, o „kelia“.

Svarbu paminėti ir tai, kad nors ir tarnystė veda žmogų prie beprotybės, neleidžia būti pačiu savimi, tačiau jo nežemina. Tai teko išgyventi ir lietuvių literatūros

modernisto Antano Škėmos romano „Balta drobulė“ pagrindiniam veikėjui Antanui Garšvai, kurio darbą galime prilyginti tarnystei. Jis dirbo didžiausio Niujorko

viešbučio keltuvinininku, t. y. liftininku. Šį darbą pats Garšva prilygino „Sizifo darbui“, kuris yra sekinantis ir beprasmiškas. Garšva turėdavo dėvėti uniformą, kuri atrodė tarsi teatrinis kostiumas. Ant švarko atlapo buvo prisegtas skaičius 87, kuris parodo, kad

žmogus čia kaip asmenybė, unikali būtybė nereikalingas. Žmogus čia tarsi tik vieno didelio mechanizmo sraigtelis. Nors Garšva ir nemėgo savo darbo, tačiau jį visada atlikdavo sąžiningai, taip kaip pridera. Jis visada maloniai šypsodavosi ir sveikindavosi su viešbučio lankytojais, nors viduje jį slėgė nevilts, pyktis ir skausmas. Nors ir buvo

prislėgtas, tačiau pažemintas Garšva nesijautė. Jis sugebėjo dirbti oriai. Taigi, kad ir kaip būtų nusivilęs žmogus, tačiau pareigą „tarnauti darbui“ jis priima kaip neišvengiamą ir būtiną, be jokio pažeminimo ar gėdos jausmo.

Tarnystė yra neatskiriama kiekvieno žmogaus gyvenimo dalis. Tarnystė – tai žmogaus atsidavimas, pasiaukojimas ir pasišventimas šeimai, Dievui, darbui,

arg

Comment [A187]: Argumentas netinkamas, nes iškraipomas kūrinio turinys (Lietuvą paliko dėl tikėjimo).

f

Comment [U188]: mažasis fakto trūkumas – Ragainėje

Comment [A189]: Argumentas tinkamas: rašančiojo požiūris pagrįstas literatūrine patirtimi.

p

Comment [A190]: Dalinė išvada turi trūkumų: ji nesiejama su nagrinėjamo aspektu, neatskleidžiama priežastis, kodėl tarnystė nežemina.

arg

Comment [A191]: Nemotyvuotai išskirtas aspektas. Jis logiškai ydingas - tokia tarnystė žemina žmogų.

Comment [A192]: Literatūros istorijos kontekstas tik paminėtas.

Comment [A193]: Autorius ir kūrinys tinkamas, tačiau rašančiojo požiūris grindžiamas netinkamais kūrinio faktais. (Keltuvinininku Garšva dirba, o tarnauti nori literatūrai).

Comment [A194]: Neišlaikomas idėjų ir pagrindimo santykis: pastraipoje pateikiama tik kultūrinė patirtis, nesamprotaujama.

arg

Comment [A195]: Argumentas nesvarus, nes prieštarauja aspektui, kad tokia tarnystė nežemina.

arg

Comment [A196]: Argumentavimo trūkumas: iškraipomi kūrinio faktai.

p

Comment [A197]: Dalinė išvada turi trūkumų: daroma išvada neatitinka kūrinio prasmės.

tėvynei, kalbai... Tarnystė iš žmogaus reikalauja daug pastangų, užsispyrimo ir
atsidavimo. Ji teikia ir džiaugsmą, ir skausmą, ir nusivylimą, ji „klupdo ir kelia”. Pab-

Tačiau žeminti oraus, pasitikinčio ir mylinčio save žmogaus tarnystė negali, nes tik ji
parodo žmogaus dvasią, jo užsispyrimą, valią ir tikrąsias vertybes.

Comment [A198]: Baigiamosios išvados turi trūkumų: apibendrinama daugiau, nei pasakyta dėstyje plėtojant temą.

Temos, problemos supratimas – 6

Temos, problemos supratimas – 2

Tema iš dalies suprasta: aspektai (išskyrus apie M. Mažvydo meilę kalbai, tautai, tėvynei) išskirti nemotyvuotai ir ne visi išnagrinėti. Daugeliu atvejų tarnystė suprantama netinkamai. Dviejose pastraipose (apie laimę ir apie beprotybę) nukrypstama nuo temos (nekalbama apie žmogaus žeminimą, o kalbama apie laimę).

Argumentavimas, pagrindimas – 2

Pateikti **argumentai aspektams** pagrįsti **nėra tinkami ir svarūs**. Daugeliu atvejų aptariamų **kūrinių** teminis ryšys su rašinio **tema** atskleidžiamas **netinkamai**, išskyrus vieną *M. Mažvydo pareigos, tarnystės žmonėms* motyvą aptariant Just. Marcinkevičiaus „Mažvydą“. Argumentuojant J. Tumo-Vaižganto apysaka „Dėdės ir dėdienės“ ir A. Škėmos romanu „Balta drobulė“ iškraipomi turinio faktai. Be to, aspektui pagrįsti iš A. Škėmos romano „Balta drobulė“ netinkamai pasirenkamas kūrinio motyvas (darbo, o ne kūrybos). Argumentacijos kokybę iš esmės menkina kūrinių turinio neišmanymas, iškraipymas, fakto trūkumai.

Teksto gilioji struktūra – 1

Pasirinkta tinkama struktūra: rašinys sukomponuotas iš **įžangos**, trijų **dėstyimo** pastraipų, baigiamųjų **išvadų**. **Pagrindinė mintis** neaiški, nes logiškai ydinga (prieštaringa): *tarnystė, nors ir priverstinė, neleidžianti būti savimi, nežemina žmogaus*. **Įžanga** ir baigiamosios **išvados** turi trūkumų. **Tema** suvokta per plačiai: bet kokia veikla ir santykiai laikoma tarnyste. **Baigiamosios išvados** irgi turi trūkumų, nes jose kalbama apie tai, kas nebuvo pagrindžiama dėstyje.

Rėmimasis privalomu autoriumi ir kontekstu – 1

Bandoma remtis vieno iš nurodytų autorių (J. Tumo-Vaižganto apysaka „Dėdės ir dėdienės“) kūrinium, tačiau ne visai tinkamai. Istorinis **kontekstas** tik paminėtas ir nesiejamas su argumentu.

Patenkiamas lygis nepasiektas

Kodėl tik susidūręs su kitu pažįsti save?

(K. Donelaitis, Šatrijos Ragana, J. Savickis)

Kiekvieną dieną mes visi susiduriame su įvairiais žmonėmis. Kiekvienas yra skirtingas, vieni turi įvairias profesijas, kilę iš įvairių kraštų, skirtingai auklėti savo šeimose. Pasaulėžiūra kiekvieno žmogaus skiriasi ir vertybės pas dažną būna skirtingos, todėl mes nežinome koks žmogus gali būti atsitiktinis praeivis, ko iš tokio žmogaus galima tikėtis. Nutikus nelaimingam atsitikimui gatvėje tas žmogus tau išties pagalbos ranką, o gal pabėgs išsigandęs, kaip bailys, kartais žmogus tiesiog puls į paniką, pasimes nežinodamas teisingo poelgio tam tikroje situacijoje, nes gyvenimas nebuvo jį paruošęs tokiems atvejams.

Santykiai yra labai trapus dalykas, kuri reikia saugoti ir globoti. Svarbu palaikyti gerą ryšį su savo šeima, draugais, darbdaviu, kolegomis ir antrąja puse, nes kartais dėmesio trūkumas, uždarumas ar abejingumas gali visiems laikams nutraukti tą svarbų jūsų sukurtą ryšį. Pasitikėjimas tai yra tas dalykas, kuri mes suteikiame tik mums artimiems žmonėms, nes žinome, jog nutikus bėdai galime iš jų pusės visada tikėtis pagalbos. Pasitikint žmogum galima jam atskleisti visas savo paslaptis ar tiesiog išsipasakoti, žinant, jog tai nesužinos niekas daugiau išskyrus jus abu.

Visada tik susidūręs su kitu pažįsti save. Gyvenimas mums siunčia išbandymus kiekvieną dieną ir tik susidurdami su jais mes galime tikrinti ar žmonės, su kuriais mes kūrėme ilgalaikius santykius buvo verti mūsų pasitikėjimo. Girdime kiekvieną dieną per televiziją, draugus ir aplinkinius apie išdavystę, jog žmonės kuriems buvo pasirošę patikėti, netgi gyvybę, pasitaiko žmonės, kurie dažnai išduoda. Išdavystė yra labai blogas dalykas, nelinkėčiau patirti to jausmo, netgi didžiausiam savo priešui, nes tai tiesiog sudrąsina širdį į mažus gabalėlius ir vėliau sunku būna išvis pasitikėti kitais žmonėmis. Vienintelis klausimas kyla kiekvienam iš mūsų, kurie buvo išduoti – kodėl žmonės taip bjauriai pasielgia su jais? Kodėl žmonės išduoda? Aš manau, jog tai

dažniausiai įvyksta dėl savanaudiškų priežasčių. Dvidešimt pirmame amžiuje pasaulį suka materialios vertybės – pinigai, mašinos, namai, prabangūs restoranai, brangios kelionės ir taip toliau. Vertybės, kaip draugystė, šeima, pasitikėjimas dinga šiame pasaulyje, nes netgi meilę šiais laikais perka už pinigus, kas atrodo būtų neįmanoma. Pasaulis staigiai pasikeitė, dabar kiekvienas pats už savę kovoja, už geresnę vietą po saulę. Žmonės dėl materialių dalykų pradeda žudyti, prekiauti narkotikais, apgaudinėti, vogti, grasinti, šantažuoti. Masiškai žmonės parduoda savo sielas, dėl kažkokių menkų, nereikšmingų materialių pagundų ir pramogų. Bėda tame, jog kiti žmonės stebėdami tai patys pradeda keisti savo pasaulėžiūrą ir susigundo išduoti visas žmogiškas vertybes, kas dažniausiai ir nutinka.

Taigi, kartais prieš priimant svarbius gyvenimo sprendimus, reikia visada stabtelti minutėlei ir pagalvoti ar teisingai jus pasielgsite šioje situacijoje? Likti žmogumi ir nepriduoti svarbiausių žmogiškumo vertybių, štai kas svarbiausia! Blogų žmonių visada bus šiame pasaulyje, bet turime nepasiduoti jų pagundoms, geris turi nugalėti blogį, nors tai amžina kova. Reikia stengtis įskiepiti geriausias ir teisingiausias vertybes savo vaikams ir ateinančioms kartoms, nes tik taip sugebėsime pakeisti pasaulį, padaryti jį geresnį.

Darbas nevertinamas, nes nepasiremta nė vienu privalomu autoriumi.

Kodėl tik susidūręs su kitu pažįsti save?

(K. Donelaitis, Šatrijos Ragana, J. Savickis)

Kiekvienas žmogus yra individuali asmenybė, žmonių poelgiai skirtingi, kaip ir jie patys. Bendraudami su įvairiais žmonėmis atrandame kažką savo, kartais galime ir labai pasikeisti, tapti pikti, nes nuo aplinkinių žmonių dažniausiai kinta mūsų nuotaika, galime būti abejingi vieni kitiems, arba atvirkščiai būti atlaidesni, jautresni, mylintys.

Susidurdami su priešinga asmenybe galima pastebėti, kaip elgiamės šalia jo koki mes esam iš tikrųjų. Tokiu būdu galime labiau pažinti save. Gyvenime žmogus susiduria su daugybe sunkumų, apie tai kalba Šatrijos Ragana kūrinyje „Sename dvare“. Kūrinyje pasakojama apie mamą vardu Mamatė, kuri rūpinosi savo vaikų gerove, ji aukojosi dėl savo vaikų, vaikai mamai patys svarbiausi. Mamatė buvo labai gera ir niekada niekam neatsakydavo, o padėdavo daugumai žmonių, tačiau ne visi žmonės yra toki geri, kaip Mamatė.

J. Savickio novelėje „Vagis“ pasakojama apie berniuką paleidusį vagį, ir nepagalvoja apie tai kas gali nutikti. Kai kurie žmonės jaučiasi esą labai drąsūs, ir daro tokius dalykus po kurių nepagalvoja kas gali atsitikti, ir kuo gali vis kas pasibaigti.

Kiekvieną dieną mes esame labiau skirtingesni. Su kitu mes pažįstame save, savo tikrus poelgius, savo galimybes. Žmogus pasirenka su kuriuo asmeniu jis jaučiasi savimi, jaučiasi pasitikintis savimi. Asmeniui reikia panašaus draugo į jį, reikia bendraminčių tik tada labiau pažinsime save.

Galime teigti, kad bendraujant su kitu žmogumi atrandama panašumų sau. Bendraudami su gerais žmonėmis, net nepastebime, kaip tokiais tampame mes. (235 žodžiai)

Patenkinamas lygis nepasiektas. Darbas nevertinamas, nes parašyta mažiau nei pusė apimties.