ΜΕΘΟΔΟΛΟΓΙΑ ΑΠΑΝΤΗΣΕΩΝ ΣΤΙΣ ΑΣΚΗΣΕΙΣ ΘΕΩΡΙΑΣ ΤΗΣ Ν.Ε ΓΛΩΣΣΑΣ ΤΗΣ Γ' ΛΥΚΕΙΟΥ

Σκοπός της ενότητας αυτής είναι να προετοιμάσει το μαθητή, ώστε να μπορεί να αντεπεξέλθει κάθε είδους ερώτηση που θα τεθεί στις Πανελλήνιες εξετάσεις. Όπως είναι γνωστό, εκτός της περίληψης και της έκθεσης ο μαθητής καλείται να απαντήσει και σε ερωτήσεις που βαθμολογούνται συνολικά με μόρια. Οι πέντε και μερικές φορές τέσσερις αυτές ερωτήσεις περιλαμβάνουν:
α) ανάπτυξη σχολιασμό σε μία παράγραφο ενός χωρίου του κειμένου,
β) μία γλωσσική άσκηση και

γ) δύο ή τρεις ασκήσεις που συνήθως αποτελούν εφαρμογή της θεωρίας στο συγκεκριμένο κείμενο που δίνεται στο μαθητή.
Παραθέτουμε λοιπόν, όσον αφορά την τρίτη κατηγορία, όλα σχεδόν τα είδη αυτών των ασκήσεων και τον τρόπο με τον οποίο θα πρέπει να τις αντιμετωπίσει ο μαθητής έτσι, ώστε να μην αιφνιδιαστεί και να γνωρίζει πως θα ενεργήσει σε κάθε μια από αυτές.
Ας σημειωθεί ότι οι απαντήσεις διέπονται από κάποια σχετικότητα, καθώς δεν αναφέρονται σε συγκεκριμένο κείμενο. Αποτελούν απλά άξονες για τη σκέψη του μαθητή, γνώσεις που θα πρέπει να προσαρμόσει στο κείμενο που θα του δοθεί.
1.Ποιοι οι τρόποι και τα μέσα πειθούς που χρησιμοποιεί ο συγγραφέας; [Πάνελ. 2003]
Απάντηση :

Τρόποι πειθούς:
· επίκληση στη λογική
· επίκληση στο συναίσθημα

· επίκληση στην αυθεντία
· επίκληση στο ήθος του πομπού-

· επίθεση στο ήθος του αντιπάλου

Μέσα πειθούς: Αφορούν ουσιαστικά μόνο τις επικλήσεις στη λογική και στο συναίσθημα

Για την επίκληση στη λογική αναζητούμε:

· επιχειρήματα
· τεκμήρια (παραδείγματα, στατιστικά στοιχεία, γεγονότα, αλήθειες, δεδομένα - αποτελέσματα έρευνας, αυθεντίες).
Αναφέρουμε ένα τουλάχιστον επιχείρημα (προκείμενες και συμπέρασμα) και ένα παράδειγμα για κάθε είδος τεκμηρίου που εντοπίζουμε.
Για την επίκληση στο συναίσθημα αναζητούμε στο κείμενο:
-αφήγηση
-περιγραφή
-χιούμορ
-ειρωνεία
-συγκινησιακά φορτισμένες λέξεις
Ακόμη, πάντα με αναφορές στο κείμενο, ανιχνεύουμε:
-στοιχεία μεταφορικής γλώσσας
-στοιχεία ποιητικής γλώσσας
-οικείο ύφος
-σημεία στίξης
-ρητορικές ερωτήσεις
-α' και β' πρόσωπο
2.Με ποια αποδεικτικά μέσα προσπαθεί να πείσει για την αλήθεια των απόψεων του;

Απάντηση : Τα αποδεικτικά μέσα παραπέμπουν στην επίκληση στη λογική, δηλαδή στα επιχειρήματα και τα τεκμήρια. Μόνο αυτά «αποδεικνύουν». Τα άλλα μέσα πειθούς που αναφέρονται στην επίκληση στο συναίσθημα δεν αποτελούν αποδεικτικά στοιχεία. Άρα, στην ερώτηση αυτή απαντάμε αναφέρουμε μόνο τα είδη των τεκμηρίων και τα επιχειρήματα που χρησιμοποίησε ο συγ/ραφέας.
3.Χαρακτηρίστε το είδος του συλλογισμού (τη συλλογιστική πορεία).
Απάντηση : Η απάντηση έχει δύο άξονες: χαρακτηρισμό με βάση τη συλλογιστική πορεία, δηλαδή παραγωγικός (από το γενικό προς το ειδικό), επαγωγικός (από το ειδικό προς το γενικό) ή αναλογικος (από το ειδικό προς το ειδικό), και χαρακτηρισμός με κριτήριο το είδος των προτάσεων του συλλογισμού, δηλαδή κατηγορικοί, υποθετικοί ή διαζευκτικοί

4.Αξιολογήστε το συλλογισμό.
 Απάντηση : Εξετάζουμε την εγκυρότητα και την αλήθεια του συλλογισμού. Αν διαθέτει και τα δύο είναι ορθοί (απόδειξη).
Η εγκυρότητα: εξετάζουμε τη σχέση των δύο (κατά κανόνα) προκείμενων με το συμπέρασμα, θα πρέπει οι δύο προκείμενες να οδηγούν με λογική αναγκαιότητα στο συμπέρασμα. Αφορά τη μορφή του επιχειρήματος.
Η αλήθεια: εξετάζουμε χωριστά κάθε προκείμενη και το συμπέρασμα, θα πρέπει να ισχύουν στην (αντικειμενική) πραγματικότητα με γνώμονα την κοινή λογική και εμπειρία. Αφορά το περιεχόμενο, την ουσία του επιχειρήματος.
Αν ο συλλογισμός που μας δίνεται είναι εμφανώς αναπτυγμένος με τη μέθοδο της γενίκευσης, τότε ανιχνεύουμε αν η γενίκευση είναι αυθαίρετη ή ασφαλής. Ελέ/χουμε δηλαδή αν τα ειδικά στοιχεία (ερευνούμε τις προκείμενες) αρκούν ή όχι για να θεωρηθεί βέβαιο ή πιθανολογικού χαρακτήρα το συμπέρασμα και, ανάλογα, τέλεια ή ατελής η επαγωγή. Στην ουσία ελέγχουμε έτσι την εγκυρότητα του συλλογισμού.
Αν ο συλλογισμός έχει αναπτυχθεί με τη μέθοδο αίτιο - αποτέλεσμα (πιθανότατα τότε έχει μόνο δύο σκέλη - προτάσεις), τότε ελέγχουμε αν η σχέση είναι χρονολογική ή αιτιώδης. Αν είναι αιτιώδης, ελέγχουμε αν η αιτία είναι αναγκαία (απαραίτητη για να προκύψει το αποτέλεσμα) και επαρκής (αν αρκεί και μόνο αυτή για να προκύψει το αποτέλεσμα). Μόνο τότε είναι βέβαιο το συμπέρασμα - αποτέλεσμα, άρα τέλεια η επαγωγή.
5.Αποτελεί παραλογισμό ο "χ" συλλογισμός;
Απάντηση: Αν δείχνει έγκυρος ,αλλά δεν είναι αληθής. Π.χ.: Όσοι δεν εργάζονται είναι φυγόπονοι. Ο Δημήτρης δεν εργάζεται. Ο Δημήτρης είναι φυγόπονος.
Βλέπουμε ότι διαθέτει εγκυρότητα αλλά δεν είναι αληθής, αφού η πρώτη προκείμενη δεν ισχύει, δεν είναι αληθής, καθώς υπάρχουν και άνθρωποι που δεν εργάζονται γιατί δεν βρίσκουν εργασία.
6.Αποτελεί σόφισμα ο "χ" συλλογισμός ;

Απάντηση : Πρέπει να εξετάσουμε μέσα από το κείμενο τη διάθεση - πρόθεση αυτού που διατυπώνει το συλλογισμό. Αν υπάρχει πρόθεση εξαπάτησης, τότε μόνο χαρακτηρίζουμε τον παραλογισμό
σόφισμα.
7.Ποια συλλογιστική πορεία ακολούθησε ο συγγραφέας στην παράγραφο ή στο κείμενο του; [Πάνελ. 2002]
Απάντηση : Η πορεία συλλογισμού μπορεί να είναι παραγωγική (από το γενικό προς το ειδικό), επαγωγική (από το ειδικό προς το γενικό) και σπάνια αναλογική (από το ειδικό προς το ειδικό).
8.Με ποιο τρόπο (μέθοδο) έχει αναπτυχθεί η παράγραφος [Πάνελ. 2000]

Απάντηση :
•Ορισμός
•Σύγκριση - αντίθεση
•Διαίρεση
•Παραδείγματα
•Αίτια - αποτελέσματα
•Αιτιολόγηση
•Αναλογία
•Συνδυασμός μεθόδων
Σε κάθε περίπτωση ο μαθητής οφείλει να δικαιολογήσει την απάντηση του αναφέροντας στοιχεία που να αποδεικνύουν τον τρόπο ανάπτυξης που αναγνώρισε.
ΠΡΟΣΟΧΗ! Στις περισσότερες περιπτώσεις έχουμε περισσότερους από έναν τρόπο ανάπτυξης. Άρα, στο τέλος της απάντησης ο μαθητής πρέπει να κάνει λόγο για συνδυασμό μεθόδων. Αν ζητείται ένας τρόπος ,τότε τον αναζητούμε με βάση κυρίως τη θεματική πρόταση της παραγράφου.
Όταν πρόκειται για ορισμό ή διαίρεση ο μαθητής πρέπει να προσπαθήσει να ανιχνεύσει τα επιμέρους στοιχεία τους: οριστέα έννοια, γένος, ειδοποιός διαφορά και διαιρετέα έννοια, διαιρετική βάση, μέρη διαίρεσης, αντίστοιχα.
Στην ανάπτυξη με παραδείγματα απλώς επισημαίνει σε ποιο σημείο ο συγγραφέας τα αναφέρει.
Στη σύγκριση - αντίθεση επισημαίνει τις συγκρινόμενες έννοιες ,πσυ βρίσκονται συνήθως στη θεματική περίοδο.
Ενδεικτικά στοιχεία είναι συνήθως ο συγκριτικός βαθμός και η διαρθρωτική λέξη «αντίθετα».
Στην αιτιολόγηση αναφέρει τι αιτιολογεί ο συγγραφέας και με ποιες προτάσεις. Συνήθως στη θεματική περίοδο υπάρχει ένα συμπέρασμα και στις λεπτομέρειες ακολουθούν τα αίτια. Στην ανάπτυξη με αίτιο - αποτέλεσμα γράφει το αίτιο και το αποτέλεσμα. Συνήθως το αίτιο βρίσκεται στη θεματική περίοδο και ακολουθούν στις λεπτομέρειες τα αποτελέσματα που προκύπτουν.
Όταν διαπιστώσει ότι πρόκειται για αναλογία πρέπει να αναφέρει τα μέρη που ομοιάζουν και ως προς τι (την ομοιότητα τους). Ενδεικτικά αναλογίας είναι η παρομοίωση και η μεταφορά ή φράσεις όπως: όμοια, ανάλογα, έτσι και...
Η ερώτηση μπορεί να δοθεί ως εξής: «Με ποιο τρόπο αναπτύσσεται η θεματική περίοδος της παραγράφου;», ή «πώς οργανώνεται ο λόγος στην παράγραφο;»
9.Να γράψετε τα δομικά στοιχεία (μέρη) της παραγράφου. [Πάνελ 2000]
Απάντηση : Γράφουμε τη θεματική περίοδο, τις λεπτομέρειες - σχόλια, την κατακλείδα.
10. Πώς εξασφαλίζεται η συνοχή της παραγράφου;
Απάντηση : Ανιχνεύουμε τη μορφική σύνδεση μεταξύ των περιόδων και των προτάσεων εντοπίζοντας τις διαρθρωτικές λέξεις - φράσεις, τις επαναλήψεις, τους συγγενείς νοηματικά όρους και τη διατήρηση ενιαίου ύφους στην παράγραφο.
ΠΡΟΣΟΧΗ ! Η συνοχή αφορά στη σύνδεση περιόδων της ίδιας παραγράφου ,ενώ η συνεκτικότητα αφορά στη σύνδεση των παραγράφων του κειμένου μεταξύ τους.
11. Ποια νοηματική σχέση δηλώνουν οι διαρθρωτικές λέξεις; (Πάνελ. 2001]

Απάντηση : Μας δίνονται δηλαδή κάποιες διαρθρωτικές λέξεις της παραγράφου και μας ζητείται να βρούμε ποια σχέση μεταξύ των προτάσεων που συνδέουν δηλώνουν, π.χ. διάζευξη, αντίθεση, αιτιολόγηση, αίτιο - αποτέλεσμα, συμπέρασμα η μια της άλλης, χρόνο, προϋπόθεση κ.ά.
12. Ποια νοηματική σχέση συνδέει τις παραγράφους "χ" και "ψ"; [Πάνελ. 2000]

Απάντηση : Πρόκειται για τη συνεκτικότητα. Προσέχουμε το νόημα της μιας και της άλλης παραγράφου και γράφουμε τι σχέση έχουν, π.χ. πρόβλημα - λύση, αίτιο - αποτέλεσμα, σχέση αντίθεσης κ.ά.
13.Ανιχνεύστε τη συνεκτικότητα μεταξύ των παραγράφων.
Απάντηση : Βλέπε την προηγούμενη απάντηση.
14. Εξετάστε την αλληλουχία του κειμένου.
Απάντηση : Οφείλουμε να διακρίνουμε τον πρόλογο, το κύριο μέρος, τις ενότητες αυτού και τον επίλογο. Στα μη αποδεικτικά κείμενα τα νοήματα αναπτύσσονται ελεύθερα, συνειρμικά, διαισθητικά. Στα αποδεικτικά κείμενα αναπτύσσονται με λογική σειρά. Σύντομα οφείλουμε να σχολιάσουμε τη συνοχή και τη συνεκτικότητα. Επίσης, οφείλουμε να εξετάσουμε αν υπάρχει σύνδεση - συσχέτιση των νοημάτων στον άξονα του χρόνου (με χρονολογική σειρά) ή στον άξονα του τόπου.
15. Πώς συνδέονται οι παράγραφοι "χ" και "ψ";
Απάντηση : Απαντάμε διττά. Ελέγχουμε τη μορφική σύνδεση (συνοχή) και τη νοηματική (συνεκτικότητα).
16. Πώς διαρθρώνονται οι σκέψεις του συγγραφέα /ποια η αρχιτεκτονική του κειμένου;

Απάντηση : Γενικά η διάρθρωση των σκέψεων μπορεί να είναι αυστηρή, να αναπτύσσονται δηλαδή με λογική σειρά, ή ελεύθερη, ακόμη και συνειρμική. Συγκεκριμένα, όταν τα κείμενα είναι αποδεικτικά για μια ολοκληρωμένη απάντηση πρέπει να αναφερθούμε στην αλληλουχία, στη συνοχή και τη συνεκτικότητα.
17. Να σχολιάσετε τη γλώσσα του κειμένου.
Απάντηση :
Εξετάζουμε: αν είναι κυριολεκτική, μεταφορική, ποιητική τη σαφήνεια και την ακρίβεια της γλώσσας το λεκτικό και εκφραστικό πλούτο τα σημεία στίξης το ύφος
Γλώσσα

Απλή-λιτή, Φυσική
(θυμίζει προφορικό λόγο) κυριολεκτική αναφορική σύνθετη σύνταξη μικρο-μακροπερίοδος λόγος ,μεταφορική - ποιητική πλούσια εκφραστικά σχήματα, λόγος διαυγής - σαφής αναλυτικό, με εξειδικευμένοι όρους, ακριβόλογη έκφραση γραμματικά πρόσωπα εγκλίσεις
Ύφος
λιτό-απλό-φυσικό ,δραματικό ,στοχαστικό ,τόνος διδακτικός, προτρεπτικός, ειρωνικό ,καυστικό, σαρκαστικό ,καταγγελτικό ,λυρικό ,μεγαλόπρεπο, σοβαρό, αυστηρό ,επίσημο.
18. Σχολιάστε την καταλληλότητα - αποτελεσματικότητα του λόγου.
Απάντηση : Για να απαντήσουμε στην ερώτηση αυτή οφείλουμε να σχολιάσουμε τη γλώσσα, το ύφος, τον τόνο, τους τρόπους πειθούς. Όμως ο σχολιασμός αυτός πρέπει να σχετίζεται με την επικοινωνιακή περίσταση. Πρέπει δηλαδή να σκεφτούμε ποιος είναι ο πομπός, σε ποιους απευθύνεται, με ποιο σκοπό, σε ποιο χώρο. Όλα αυτά έχουν άμεση σχέση με το λόγο που πρέπει να χρησιμοποιήσει ο πομπός, ώστε να είναι επικοινωνιακά αποτελεσματικός.
19. Αν έπρεπε να χωρίσετε την παράγραφο σε δύο μικρότερες σε ποιο σημείο θα τη χωρίζατε και γιατί;

Απάντηση : Οδηγός μας για το χωρισμό θα είναι το νόημα, το οποίο προφανώς θα διαφοροποιείται σε κάποιο σημείο της παραγράφου. Η παράγραφος θα έχει λογικά δύο νοηματικούς άξονες, π.χ. περιγραφή ενός προβλήματος και συνέπειες του. Συνήθως βοηθάει η ύπαρξη μιας διαρθρωτικής λέξης - φράσης στο σημείο που πρέπει να γίνει ο χωρισμός. Επίσης, το πιο πιθανό είναι να ανιχνεύσουμε το σημείο χωρισμού στη μέση περίπου της παραγράφου.
20. Να αναζητήσετε μία παράγραφο που χαρακτηρίζεται από λιτότητα και μία παράγραφο που χαρακτηρίζεται από πειστικότητα.

Απάντηση :
-Λιτότητα: αναζητούμε παράγραφο με απλό ύφος, φυσική ροή του λόγου, ελάχιστα εκφραστικά σχήματα, συνήθως με μικροπερίοδο λόγο και εύληπτα νοήματα, χωρίς πολλά επίθετα και καλολογικά στοιχεία.
-Πειστικότητα: αναζητούμε μία παράγραφο, όπου είναι εμφανής η χρήση τρόπων πειθούς και -καλύτερα- η επίκληση στη λογική (τεκμήρια - επιχειρήματα).
21. Να δώσετε πλαγιότιτλους στις παραγράφουν του κειμένου. [Πάνελ 2001]
Απάντηση : Ο πλαγιότιτλος πρέπει να είναι σύντομος (να μην ξεπερνά τη μια γραμμή), κυριολεκτικός, να αποδίδει το νόημα της παραγράφου. Ενδέχεται να βοηθηθούμε από τη θεματική περίοδο ή την κατακλείδα της παραγράφου. Βοηθά πολύ ο εντοπισμός του τρόπου ανάπτυξης της παραγράφου.
22. Να σχολιάσετε τον τίτλο του κειμένου.
Απάντηση : Σχολιάζουμε την έκταση, τη στίξη, το ύφος, το ρηματικό πρόσωπο, την ύπαρξη ή όχι ρήματος, αν προσελκύει το ενδιαφέρον του αναγνώστη και φυσικά αν είναι αντιπροσωπευτικός του νοήματος.
23. Να επισημάνετε λέξεις του κειμένου που ανήκουν στο ειδικό λεξιλόγιο κάποιας επιστήμης. [Πάνελ 2002]
Απάντηση : Επιλέγουμε από το ειδικό λεξιλόγιο του κειμένου τους πιο εξειδικευμένους όρους, τους πιο «ξένους» προς το μέσο αναγνώστη, ώστε να μη θεωρηθεί κάποια από τις επιλογές μας άστοχη. Οι όροι αυτοί ανήκουν αποκλειστικά στον επιστημονικό κλάδο στον οποίο αναφέρεται ο συντάκτης του κειμένου και δε χρησιμοποιείται ευρέως στον καθημερινό-γραπτό ή προφορικό- λάγο.
ΕΠΙΜΕΛΕΙΑ: ΕΛΕΝΑ ΑΘΑΝΑΣΑΚΗ Φροντιστήριο «Αριστον», Καβάλα
[7]

