Η ΠΑΡΑΓΡΑΦΟΣ

H παράγραφος ορίζεται, τυπικά, ως τμήμα του πεζού λόγου νοηματικά αυτοτελές και οπτικά ευδιάκριτο. Αλλά δεν είναι μόνο αυτό. Είναι πρωτίστως άρθρωση λόγου με τους όρους που επιβάλλει η ανάγκη επικοινωνίας χωρίς κενά και ασάφειες, πειθούς και καλαισθησίας. Γι’ αυτό συχνά αρκεί μία μόνο παράγραφος, για να φανούν οι γνώσεις, η ευαισθησία, η αφηγηματική και περιγραφική ικανότητα, η ακριβολογία, η πειθαρχία στους κανόνες της λογικής, η τάξη, η πειστικότητα και γενικότερα η συγκρότηση κάποι​ου. Αν όλα αυτά μπορεί να φανούν από μία παράγραφο, τότε θα πρέπει να συμπερά​νουμε ότι τόσο οι δυνατότητες που προσφέρει όσο και οι απαιτήσεις, για να γραφεί μια καλή παράγραφος, είναι πραγματικά μεγάλες.
Τα δομικά στοιχεία της παραγράφου
Τα βασικά δομικά στοιχεία της παραγράφου είναι τρία:
· Η θεματική Πρόταση ή Περίοδος (ΘΠ)
· Οι Λεπτομέρειες ή Σχόλια (Λ)
· Η Πρόταση Κατακλείδα (ΠΚ).
Η θεματική Πρόταση ή Περίοδος
Θεματική είναι η πρόταση ή η περίοδος της παραγράφου που με συντομία, ακρίβεια και σαφήνεια –γι’ αυτό καλό είναι να αποφεύγονται οι συνθέτες προτάσεις- εκφράζει την κύρια ιδέα που θέλουμε να αναπτύξουμε. Με άλλα λόγια, στη θεματική πρόταση δη​λώνεται, χωρίς περιστροφές, η πρόθεση μας και για ό,τι σκοπεύουμε να γράψουμε στην παράγραφο, αλλά και πώς θα το γράψουμε, αν βέβαια πρόκειται για μια καλή παράγρα​φο που τη διέπει η λογική από την αρχή ως το τέλος της. Για παράδειγμα, αν έχουμε στο νου μας να γράψουμε μια παράγραφο με σύγκριση και αντίθεση, καλό είναι η αντίθεση αυτή να δηλώνεται και στη θεματική της πρόταση, ώστε να μην προοικονομείται μόνο το περιεχόμενο της παραγράφου, αλλά και ο τρόπος οργάνωσης του.
Η θεματική πρόταση βρίσκεται συνήθως στην αρχή της παραγράφου, αλλά αυτό δεν είναι υποχρεωτικό. Δεν υπάρχουν τυπικές υποχρεώσεις στο λόγο, αλλά μόνο λογικές. Αυ​τό σημαίνει ότι, κατά την κρίση αυτού που γράφει την παράγραφο, η θεματική πρόταση μπορεί να μπει στην αρχή, στο μέσο, στο τέλος της ή και να μη δηλώνεται σαφώς, αλλά να συνάγεται από τα σχόλια της παραγράφου.
Αν η θεματική πρόταση βρίσκεται στην αρχή της παραγράφου, η πορεία της σκέ​ψης είναι παραγωγική, δηλαδή από το γενικό (ΘΠ) στο ειδικό (λεπτομέρειες). Αν η θε​ματική πρόταση βρίσκεται στο τέλος, όπου μάλιστα ενδέχεται να ταυτίζεται με την κα​τακλείδα, η πορεία της σκέψης είναι επαγωγική, δηλαδή από το μερικό (λεπτομέρειες) στο γενικό (ΘΠ).
Οι Λεπτομέρειες ή Σχόλια
Λεπτομέρειες ή σχόλια είναι οι περίοδοι και οι προτάσεις με τις οποίες εκφράζονται δευτερεύουσες ιδέες που διασαφηνίζουν, επεξηγούν, αναπτύσσουν, αιτιολογούν και γε​νικά στηρίζουν την κύρια ιδέα που υπάρχει στη θεματική πρόταση.
Οι λεπτομέρειες διακρίνονται σε βασικές και βοηθητικές προτάσεις.
Οι βασικές προτάσεις (δευτερεύουσες ιδέες) επιτελούν μία μόνο λειτουργία: αναπτύσ​σουν την κύρια ιδέα (θεματική πρόταση) της παραγράφου παρουσιάζοντας στον ανα​γνώστη μια νέα ή διαφορετική άποψη της. Υποστηρίζουν άμεσα την κύρια ιδέα της παραγράφου και την κάνουν πιο κατανοητή.
Οι βοηθητικές προτάσεις (διασαφήσεις των δευτερευουσών ιδεών) επιτελούν δύο λει​τουργίες, μία άμεση και μία έμμεση. Άμεσα αναπτύσσουν τη βασική πρόταση στην οποία αναφέρονται, πληροφορώντας τον αναγνώστη για κάτι νέο ή διαφορετικό σχετικά με την πρόταση αυτή' έμμεσα βοηθούν τη βασική πρόταση να αναπτύξει τη θεματική πρόταση, δηλαδή την κύρια ιδέα της παραγράφου. Γι’ αυτό οι βοηθητικές προτάσεις πρέπει να σχε​τίζονται στενά, να έχουν δηλαδή ενότητα, και με τη βασική πρόταση και με τη θεματική.
Σε μερικές παραγράφους (κυρίως σε παραγράφους που αναπτύσσονται με διαίρεση) εί​ναι πιθανό να διασαφηνίζονται με ειδικότερες λεπτομέρειες και οι διασαφήσεις των δευτε​ρευουσών ιδεών.
Ειδικές λεπτομέρειες ανάπτυξης της παραγράφου:
1. Ορισμός
2. Διαίρεση
3. Παραδείγματα
4. Σύγκριση και αντίθεση
5. Αναλογία
6. Αιτιολόγηση
7. Αίτια και αποτελέσματα
8. Συνδυασμός μεθόδων.
Η Πρόταση Κατακλείδα
Η πρόταση κατακλείδα βρίσκεται, όταν δεν παραλείπεται, πάντα στο τέλος της πα​ραγράφου. Κλείνοντας την παράγραφο συνοψίζει το θέμα της ή προετοιμάζει τη μετά​βαση στην επόμενη παράγραφο ή λειτουργεί ως μερικό συμπέρασμα σε ένα αποδει​κτικό κείμενο.
Βασικές αρχές οργάνωσης της παραγράφου
Η παράγραφος είναι λόγος και ως λόγος είναι απαιτητικός, ιδιαίτερα η καλή παρά​γραφος. Πρέπει να διέπεται από ορισμένες αρχές λογισμού και έκφρασης. Οι αρχές αυ​τές είναι:
1. Ο σαφής σκοπός
2. Η επάρκεια
3. Η ενότητα
4. Η αλληλουχία
5. Η συνοχή
6. Η έμφαση.
Σαφής σκοπός
Είναι η σαφής και ξεκάθαρη διατύπωση της πρόθεσης μας για ό,τι στη συνέχεια θα αναπτύξουμε και, ακόμα καλύτερα, για τον τρόπο με τον οποίο θα το αναπτύξουμε. Η πρόθεση μας αυτή διατυπώνεται με ακρίβεια, σαφήνεια και συντομία στη θεματική πρότα​ση/περίοδο της παραγράφου, που εκφράζει την κύρια ιδέα.
Επαρκής ανάπτυξη
Έχει σχέση με την ποσότητα των λεπτομερειών που στηρίζουν τη θεματική πρόταση. Αλλά η επάρκεια δεν είναι μόνο ποσοτικό θέμα. Είναι και ποιοτικό. Τις πιο πολλές φορές είναι σχεδόν αδύνατο στην έκταση μιας παραγράφου να αναφέρουμε όλες τις σχετικές με τη θεματική πρόταση λεπτομέρειες. Γι' αυτό, άλλωστε, μιλάμε για επάρκεια και όχι για πληρότητα. Επιβάλλεται, λοιπόν, η επιλογή των καταλληλότερων, των πιο σημαντι​κών και των πιο ουσιαστικών λεπτομερειών που θα στηρίξουν τη θεματική πρόταση. Αυτή είναι και η ποιοτική πλευρά της επάρκειας.
Ενότητα
Είναι η στενή νοηματική σχέση, όλων των λεπτομερειών, βασικών και βοηθητικών, της παραγράφου με τη θεματική της πρόταση. Καμιά λεπτομέρεια της παραγράφου δεν πρέπει να είναι άσχετη με αυτήν. Αυτό πρακτικά εξασφαλίζεται, όταν για κάθε λέξη, αν είναι δυνατό, που γράφεις στην ανάπτυξη της παραγράφου αναρωτιέσαι: «Τι γράφω τώρα και γιατί το γράφω;». Με άλλα λόγια η ενότητα της παραγράφου εξασφαλίζεται, αν έχουμε πάντα στο νου μας το σκοπό για τον οποίο τη γράφουμε.
Αλληλουχία
Είναι η λογική σειρά στην οποία πρέπει να μπουν οι λεπτομέρειες της παραγράφου. Η αλληλουχία εκφράζει την πορεία της σκέψης στην ανάπτυξη της παραγράφου. Η πορεία αυτή πρέπει να γίνεται χωρίς άλματα, κενά, επαναλήψεις και, πολύ περισσότερο, χωρίς αντιφάσεις και αυθαίρετα συμπεράσματα. Είναι η δομή του λόγου (αν πρόκειται για λόγο και όχι για παραλήρημα). Η λογική σειρά, σύμφωνα με την οποία πρέπει να κατατάσ​σονται οι λεπτομέρειες, εξαρτάται φυσικά από τη φύση της παραγράφου και από το εί​δος των λεπτομερειών που χρησιμοποιούμε.
Συνοχή
Είναι η σύνδεση, με διαρθρωτικές λέξεις ή φράσεις, των λεπτομερειών μεταξύ τους με τέτοιον τρόπο, που ο αναγνώστης να μπορεί να παρακολουθεί τη σκέψη μας βήμα βή​μα χωρίς να συναντήσει πουθενά προσκόμματα ή χάσματα.
Τρόποι συνοχής περιόδων, παραγράφων, ενοτήτων
(Οι προτάσεις συνδέονται παρατακτικά ή υποτακτικά μεταξύ τους με τους συνδέ​σμους ή με ασύνδετο σχήμα.)
Προσθετικός με διαρθρωτικές λέξεις και φράσεις: ακόμη, επίσης, και, επιπλέον, εξάλ​λου, επιπρόσθετα, συμπληρωματικά, εκτός απ' αυτό, θα ήταν παράλειψη να μην αναφέ​ρουμε, αν σ' αυτά προσθέσουμε, τέλος κ.ά.
Με επανάληψη λέξης της αμέσως προηγούμενης περιόδου (από περίοδο σε περίοδο) ή της αμέσως προηγούμενης παραγράφου (από παράγραφο σε παράγραφο) ή της αμέ​σως προηγούμενης ενότητας (από ενότητα σε ενότητα). Η λέξη που επαναλαμβάνεται από παράγραφο σε παράγραφο ή από ενότητα σε ενότητα βρίσκεται συνήθως στο τέ​λος τους.
· Με αντωνυμία, συνήθως την επαναληπτική αυτός, -ή, -ό, αντί για επανάληψη λέξης.
· Αντιθετικός με διαρθρωτικές λέξεις και φράσεις: παρόλο που, όμως, αλλά, ενώ, αντίθετα, ωστόσο, απεναντίας, εντούτοις, αφενός ... αφετέρου, σε αντίθεση, παρ’ όλα αυτά, από την άλλη πλευρά κ.ά.
· Επιδοτικός με διαρθρωτικές λέξεις: όχι μόνο ... αλλά και, όχι μόνο δε(ν) ...α ούτε, όχι μόνο ... αλλά και δεν, όχι μόνο να ... αλλά και να, όχι μόνο να μην ... αλλά ούτε και να, όχι μόνο ... αλλά και να μην κ.λπ. Ο τρόπος αυτός είναι κατάλληλος για κλιμάκωση.
· Διαζευκτικός με διαρθρωτικές λέξεις: ή ... ή, είτε ... είτε, ούτε ... ούτε, μήτε ... μήτε.
· Επεξηγηματικός με διαρθρωτικές λέξεις και φράσεις: δηλαδή, με άλλα λόγια, παρα​δείγματος ή λόγου χάρη, για παράδειγμα, αυτό σημαίνει, συγκεκριμένα, ειδικότερα, ιδι​αίτερα, γιο να γίνω (πιο) σαφής, με όσα είπα εννοούσα, πρέπει να διευκρινίσουμε κ.ά.
· Βεβαιωτικός με διαρθρωτικές λέξεις: βεβαία, ασφαλώς, φυσικά, αναντίρρητα, αναμφισβήτητα, οπωσδήποτε κ.ά.
· Εμφατικός με διαρθρωτικές λέξεις και φράσεις: ιδιαίτερα, ειδικά, προπάντων, κατε​ξοχήν, έχει μεγάλη ή ιδιαίτερη σημασία να αναφέρουμε, είναι αξιοσημείωτο, θα ήθελα να τονίσω ή να σας επιστήσω την προσοχή κ.ά.
· Με χρονική σειρά και τακτικά αριθμητικά με διαρθρωτικές λέξεις και φράσεις: πρώτα, αρχικά, καταρχάς, στην αρχή, προηγουμένως ... ύστερα, έπειτα, στη συνέχεια, εν τω με​ταξύ, πρώτος, δεύτερος, τρίτος κ.λπ.
· Με όρο-προϋπόθεση με διαρθρωτικές λέξεις και φράσεις: αν, εφόσον, με την προϋ​πόθεση, με δεδομένο, σε περίπτωση που κ.ά.
· Συμπερασματικός με διαρθρωτικές λέξεις και φράσεις: άρα, λοιπόν, επομένως, συνε​πώς, κατά συνέπεια, έτσι, με αυτό τον τρόπο, γι' αυτούς τους λόγους, όπως προκύπτει, συνοψίζοντας ή ανακεφαλαιώνοντας ή συμπερασματικά ή επιλογικά θα λέγαμε ότι... κ.ά.
Έμφαση
Έμφαση είναι η σκόπιμη προβολή των λεπτομερειών/ιδεών της παραγράφου, που κατά την κρίση αυτού που γράφει την παράγραφο είναι πιο σημαντικές. Έμφαση μπορεί να δοθεί με τρεις τρόπους:
1. Βάζοντας την ιδέα που θέλουμε να τονίσουμε είτε στην αρχή είτε στο τέλος των
λεπτομερειών. Δηλαδή, αμέσως μετά τη θεματική πρόταση ή πριν από την πρό​ταση κατακλείδα.
2. Δίνοντας στις ιδέες που θέλουμε να τονίσουμε μεγαλύτερη, αναλογικά με τις άλ​λες, έκταση.
3. Με τη χρήση εμφατικών λέξεων, που αναφέραμε στους τρόπους συνοχής.
Η παράγραφος μικρογραφία του κειμένου
Η παράγραφος είναι μια μικρογραφία κειμένου ή αλλιώς το κείμενο μπορεί να θεωρη​θεί ανάπτυξη μιας παραγράφου. Η παράγραφος δεν έχει μόνο όλα τα στοιχεία, σε μικρό​τερη ασφαλώς έκταση, που συνθέτουν ένα κείμενο, αλλά διέπεται και από τις ίδιες αρχές που διέπουν την ανάπτυξη και την οργάνωση του λόγου σε ένα κείμενο. Σε τελική ανάλυ​ση το κείμενο είναι μεγέθυνση, ανάπτυξη της παραγράφου.
Η διαδικασία είναι η εξής:
Η θεματική της πρόταση αναπτύσσεται σε πρόλογο του κειμένου.
Οι βασικές της λεπτομέρειες μετατρέπονται σε θεματικές προτάσεις και για καθεμιά γράφεται παράγραφος΄ οι βοηθητικές τους λεπτομέρειες γίνονται βασικές στις παρα​γράφους του κειμένου κ.ο.κ.
Η πρόταση κατακλείδα αναπτύσσεται σε επίλογο του κειμένου.
Ακολουθώντας αντίστροφη πορεία μπορούμε να συμπτύξουμε, να σμικρύνουμε ένα κείμενο σε παράγραφο.
Εφαρμογή της θεωρίας οε ενδεικτική παράγραφο
Η γλωσσική ένδεια οφείλεται και στη λειτουργία των σύγχρονων, ιδίως των οπτικοα​κουστικών, Μέσων Μαζικής Ενημέρωσης. Η εικόνα όχι μόνο εκτοπίζει το λόγο, αλλά τον εμποδίζει να εκδηλωθεί και να αναπτυχθεί. Μια εικόνα, για παράδειγμα, μπορεί κάλλιστα να αντικαταστήσει μια περιγραφή. Επίσης, ακούμε συχνά τους εκφωνητές και τα πρόσω​πα που συμμετέχουν σε τηλεοπτικές ή ραδιοφωνικές συζητήσεις να κάνουν αδικαιολό​γητα εκφραστικά λάθη. Και τα λάθη αυτά τα επαναλαμβάνουν ακροατές και θεατές που δεν έχουν γλωσσική καλλιέργεια ούτε αναπτυγμένο γλωσσικό κριτήριο. Επιπλέον, τα τη​λεοπτικά προγράμματα είναι γεμάτα από ξενόγλωσσα έργα, τα οποία στερούν από το θε​ατή την ευκαιρία να εμπλουτίσει το λόγο του με ακούσματα της μητρικής του γλώσσας. Και το πρόβλημα γίνεται εντονότατο με τις διαφημίσεις. Οι διαφημιστές, για να εντυπω​σιάσουν, καταφεύγουν συχνά σε νεολογισμούς, ευφυολογήματα και γενικότερα αλλοιώ​νουν τη γλώσσα ως προς τη σημασία, την προφορά και τη σύνταξη των λέξεων. Έτσι, τα οπτικοακουστικά μέσα, ενώ θα μπορούσαν, λόγω των απεριόριστων μορφωτικών δυνα​τοτήτων που διαθέτουν, να έχουν μια ιδιαίτερα πολύτιμη συμβολή στην ανάπτυξη της γλωσσικής ικανότητας των ακροατών και των θεατών, συμβάλλουν στην επιδείνωση του προβλήματος της γλωσσικής ένδειας.
Είδη παραγράφων
1.Παράγραφος με ορισμό
Καλά Ελληνικά είναι η γλώσσα που πετυχαίνει εκείνο που θέλει να πετύχει με αυτή ο άνθρωπος που τη χρησιμοποιεί. Όταν μιλάτε ή γράφετε, έχετε κάποιο σκοπό - θέλετε να καταλάβουν οι άλλοι τι νιώθετε ή τι πιστεύετε, τι είδατε ή κά​νετε ή τι θέλετε να κάνουν εκείνοι. Αν η γλώσσα που χρησιμοποιείτε, εκπληρώνει το σκοπό σας και μεταδίδει στους άλλοις αυτά που θέλετε με τρόπο που να ικα​νοποιεί και εσάς και τους ακροατές ή αναγνώστες σας, είναι καλή. Αλλιώς είναι κακή - άσχετα πόσο ωραία ακούγεται ή πόσο είναι «σωστή».
Ν.Θ. Γρηγοριάδης, Δοκίμια Προβληματισμού, εκδ. Γρηγόρη
Στην παράγραφο με ορισμό ορίζουμε μία έννοια. Αν ορίζουμε μία γενική και όσες με​ρικότερες υπάγονται σε αυτήν, τότε η οργάνωση του λόγου (είτε πρόκειται για παράγρα​φο είτε για κείμενο ολόκληρο) γίνεται με ορισμό και διαίρεση, ενώ αν ορίζουμε δύο αντί​θετες έννοιες, τότε η οργάνωση του λόγου γίνεται με σύγκριση και αντίθεση. Ορίζω μια έννοια σημαίνει επισημαίνω με ακρίβεια και σαφήνεια τα ιδιαίτερα χαρακτηριστικά και τις ιδιότητες της, ώστε να μην είναι δυνατή η σύγχυση της με άλλη.
Ο ορισμός είναι η ταυτότητα των πραγμάτων (με την ευρεία έννοια του όρου), αφού με αυτόν δηλώνεται τι είναι και τι δεν είναι κάτι και έτσι αποφεύγονται παρερμηνείες και ασάφειες. Για να οριστεί κάτι καλά, χρειάζεται γνώση, κρίση, αφαιρετική ικανότητα και ακριβολογία. Συχνά σε έναν ορισμό συνοψίζεται μια θεωρία ή ένα επιστημονικό πόρι​σμα. Με τον ορισμό των εννοιών δημιουργείται η επιστημονική ορολογία. Ο ορισμός εί​ναι μια κατηγορική κρίση (αυτό είναι αυτό και όχι κάτι άλλο) πάνω στην οποία βασιζό​μαστε για να σχηματίσουμε συλλογισμούς και επιχειρήματα. Όταν, μάλιστα, ο ορισμός είναι αναλυτικός, μπορεί να μας δώσει τις κατευθυντήριες γραμμές (άξονες) της ανά​πτυξης. Για όλους αυτούς τους λόγους ο ορισμός είναι πάρα πολύ σημαντικός τόσο για τη μάθηση, όσο και για την επικοινωνία των ανθρώπων.
Σημάδια αναγνώρισης είναι οι λέξεις: ορισμός (σε όλες τις πτώσεις ενικού και πληθυ​ντικού), το ρήμα ορίζω (σε όλες τις εγκλίσεις, χρόνους, πρόσωπα, αριθμούς, φωνές), το ρήμα είναι, μέσα σε γλωσσικό περιβάλλον που ταιριάζει σε ορισμό, τα ρήματα εννοώ και σημαίνω, κυρίως στις φράσεις με τον όρο ... εννοούμε, ο όρος (η λέξη)... σημαίνει ή θα πει. Ο ορισμός μπορεί να δίνεται και επεξηγηματικά: Το επίθετο, δηλαδή η κλιτή λέξη... .
2.Παράγραφος με διαίρεση
Η καλύτερη μελέτη του επιστητού οε όλο το φάσμα του επέβαλε να χωριστεί η επι​στήμη σε κλάδους και να ειδικεύονται οι επιστήμονες σε κάποιον από αυτούς. Συμβατικά, λοιπόν, τις επιστήμες τις διακρίνουμε σε φυσικές και σε ανθρωπιστικές ή κοινωνικές. Οι μεν ερευνούν τη φύση και τη νομοτέλεια που τη διέπει, οι δε τον άνθρωπο και την κοι​νωνία. Κλάδοι των φυσικών επιστημών είναι η φυσική, η χημείο, η βιολογία, η αστρο​νομία, η γεωλογία κ.ά. Κλάδοι των ανθρωπιστικών ή κοινωνικών επιστημών είναι η νομι​κή, η ιστορία, η κοινωνιολογία, η οικονομία, η γλωσσολογία, η ψυχολογία κ.ά. Αλλά και αυτοί οι κλάδοι χωρίζονται σε άλλους επιμέρους τομείς και θα χωρίζονται συνεχώς όσο η επιστήμη θα προοδεύει και η επιστημονική έρευνα θα γίνεται πιο λεπτομερής.
Με τη διαίρεση αναλύουμε ένα όλο (γένος) στα μέρη του (είδη) με βάση κάποιο ου​σιώδες γνώρισμα τους (διαιρετική βάση). Μια έννοια μπορεί να διαιρεθεί με περισσότε​ρες από μία διαιρετικές βάσεις, όχι όμως με όλες μαζί. Πρέπει δηλαδή σε κάθε διαίρεση η διαιρετική βάση να είναι ενιαία.
Η διαίρεση είναι μια αναλυτική μέθοδος που μοιάζει με την παραγωγική συλλογιστι​κή πορεία. Αναλύουμε κάτι γενικό στα μέρη του. Την παραγωγική, όμως, μέθοδο την εν​νοούμε ως μέθοδο έρευνας, καθώς ο ερευνητής ξεκινάει με την υπόθεση ότι κάτι (άπο​ψη, θεωρία, νόμος επιστημονικός) μπορεί να ισχύει και δοκιμάζει να αποδείξει την ισχύ της υπόθεσης του επαληθεύοντας την με τεκμήρια και συλλογισμούς. Η διαίρεση δεν εί​ναι ακριβώς αυτό. Είναι ο επιμερισμός ενός όλου στα είδη, στα μέρη από τα οποία απο​τελείται, ή αλλιώς η ανάλυση του πλάτους μιας έννοιας. Αυτή είναι και η διαφορά τους.
Σημάδια αναγνώρισης είναι οι λέξεις: διαιρούμε, χωρίζουμε, διακρίνουμε, είδη, μορ​φές, μέρη, κλάδοι, τομείς.
3.Παράγραφος με παραδείγματα
Η έγκαιρη και έγκυρη πληροφόρηση έχει μεγάλη σημασία για τη ζωή του ανθρώ​που. Ο έγκαιρα και έγκυρα ενημερωμένος άνθρωπος μπορεί να διευθετεί μια σειρά από πρακτικά, αλλά σημαντικά ζητήματα, όπως, παραδείγματος χάρη, η αγορά χρήσι​μων προϊόντων, τα ψυχαγωγικά του προγράμματα και η εκπλήρωση υποχρεώσεων του στις τακτές προθεσμίες. Η πληροφόρηση είναι πολλαπλά χρήσιμη και για σοβαρότερα ζητήματα, λόγου χάρη για την εκπλήρωση υποχρεώσεων και την άσκηση δικαιωμάτων που έχει ο άνθρωπος ως πολίτης. Εξάλλου, εφόσον ο άνθρωπος είναι καλά ενημερω​μένος για σύγχρονα θέματα, μπορεί ευκολότερα και καλύτερα να επικοινωνεί με άλλους ανθρώπους, με την άλλη γενιά ή με πολίτες άλλων χωρών, για παράδειγμα. Γι' αυ​τό ο άνθρωπος είναι τόσο πιο συνεπής στις υποχρεώσεις του και τόσο πιο ουσιαστικό παρεμβαίνει στις κοινωνικές και πολιτικές εξελίξεις, όσο πιο έγκυρα και έγκαιρα πληρο​φορημένος είναι.
Τη θεματική πρόταση μπορούμε να την υποστηρίζουμε, να την αναπτύσσουμε πα​ρουσιάζοντας κατάλληλα παραδείγματα. Παράδειγμα είναι η αναφορά σε συγκεκριμέ​νο γεγονός ή και σε υποθετική περίπτωση. Τα παραδείγματα τα αντλούμε από την κα​θημερινή ζωή και την εμπειρία μας, από την ιστορία ή μπορούμε ακόμα και να τα επι​νοήσουμε.
Η λειτουργία του παραδείγματος στο λόγο είναι διπλή: διασαφηνίζει και επιβεβαιώ​νει (επαληθεύει) όσα υποστηρίζουμε. Ο παραδειγματικός λόγος είναι λόγος επεξηγημα​τικός και επιβεβαιωτικός. Αυτό, βέβαια, ισχύει, εφόσον το παράδειγμα είναι εύστοχο. Δεν μπορούμε, ωστόσο, να συναγάγουμε ασφαλή συμπεράσματα από παραδείγματα. Αυτό θα μπορούσε να συμβεί, αν αραδιάζαμε όλα τα σχετικά με την απόδειξη μιας κρί​σης παραδείγματα και καταλήγαμε επαγωγικά σε ένα συμπέρασμα. Κάτι τέτοιο, όμως, είναι για τις περισσότερες θεματικές προτάσεις-κρίσεις μάλλον αδύνατο.
Σημάδια αναγνώρισης είναι οι λέξεις και φράσεις: παράδειγμα, για παράδειγμα, πα​ραδείγματος χάρη, λόγου χάρη, ας πούμε.
4.Παράγραφος με σύγκριση και αντίθεση
Τρόπος πρώτος
Ανάμεσα στον αθλητισμό και στον πρωταθλητισμό υπάρχουν πολλές και σημαντικές διαφορές. Ο αθλητισμός έχει άμεση σχέση με την υγεία του ανθρώπου, πνευματική και ψυχική' συντελεί στην καλή λειτουργία του οργανισμού και ψυχαγωγεί τον αθλούμενο. Συμβάλλει, επίσης, στην όξυνση της σκέψης, στην κοινωνικοποίηση του αθλουμένου, στη σύσφιγξη των σχέσεων και στην ειρηνική συνύπαρξη των λαών. Αντίθετα, ο πρωτα​θλητισμός είναι παραφθορά του αθλητικού ιδεώδους. Η εθνική ή παγκόσμια πρωτιά, η ικανοποίηση των απαιτήσεων του χορηγού ή του κράτους, η ανταγωνιστική νοοτροπία υπεροχής με κάθε μέσο εξωθούν τον αθλητή σε ενέργειες και μέσα που δε συνάδουν με το πνεύμα του αθλητισμού. Η χρήση απαγορευμένων ουσιών και οι εξοντωτικές μέθο​δοι προπόνησης, ο αμείλικτος ανταγωνισμός επικρότησης όχι μόνο αθλητών ή ομάδων, αλλά και κρατών, ο φανατισμός και η βία που εμφιλοχωρούν σε τέτοιες καταστάσεις εκ​φυλίζουν τον αθλητισμό.
Τρόπος δεύτερος
Αν κάποιος με ρωτούσε. αν και τώρα ακόμα μου φαίνονται οι νόμοι τον Λυκούργου ότι παραμένουν αμετάβλητοι, αυτό μα το Δία θα το έλεγα με επιφύλαξη. Γιατί ξέρω ότι πρωτύτερα οι Λακεδαιμόνιοι προτιμούσαν να συναναστρέφονται στην πατρίδα τους μεταξύ τους έχοντας λίγα αγαθά παρά να διαφθείρονται ως αρ​μοστές στις πόλεις και να κολακεύομαι. Και γνωρίζω ότι κάποτε αυτοί φοβούνταν να έχουν χρήματα, ενώ τώρα μερικοί υπερηφανεύομαι που τα έχουν αποκτήσει. Ξέρω καλά επίσης ότι παλιότερα γι’ αυτό το λόγο γινόταν ξενηλασίες και ότι δεν ήταν δυνατό να αποδημούν, για να μη γίνομαι οκνηροί οι πολίτες εξαιτίας των ξέ​νων. Εντούτοις, αυτοί που τώρα θεωρούνται πρώτοι επιδιώκουν με ζήλο πώς δε θα πάψουν ποτέ να είναι αρμοστές σε ξένη πόλη. Και κάποτε φρόντιζαν πώς θα ήταν άξιοι να διοικούν. Τώρα όμως ασχολούνται πολύ περισσότερο με το πώς θα γίνουν άξιοι γι’ αυτά τα αξιώματα.
Ξενοφώντας
Συχνά στο λόγο μας συγκρίνουμε ή μας ζητείται να συγκρίνουμε δύο ή περισσότερα διαφορετικά ή παρόμοια πράγματα, πρόσωπα, γεγονότα, φαινόμενα, καταστάσεις, ιδέ​ες, χαρακτήρες, και να βρούμε διαφορές, πλεονεκτήματα και μειονεκτήματα. Όταν επισημαίνουμε διαφορές, η σύγκριση είναι αντιθετική, ενώ αν επισημαίνουμε ομοιότη​τες, η σύγκριση είναι αναλογική. Για να γίνει, λοιπόν, σύγκριση, πρέπει τα μέλη να έχουν «γνωρίσματα που συγκροτούν κοινό τόπο ομοιοτήτων και ετεροτήτων». Δεν μπορούμε, για παράδειγμα, να συγκρίνουμε αντιθετικά ένα δρομέα με τον άνεμο, μπορούμε όμως αναλογικά. Αλλά αυτό θα το δούμε στην παράγραφο με αναλογία.
Αυτά που συγκρίνουμε αντιθετικά τα ονομάζουμε μέλη της αντίθεσης. Στην πρώτη παράγραφο, για παράδειγμα, μέλη της αντίθεσης είναι ο αθλητισμός και ο πρωταθλητι​σμός. (Ποια είναι τα μέλη της αντίθεσης στη δεύτερη παράγραφο;) Από τα μέλη αυτά το ένα προηγείται και το ονομάζουμε πρώτο μέλος της σύγκρισης/αντίθεσης και το άλλο ακολουθεί και το ονομάζουμε δεύτερο μέλος της σύγκρισης/αντίθεσης, όπως ακρι​βώς ο πρώτος και ο δεύτερος όρος σύγκρισης στη σύνταξη. Τα μέλη της σύγκρισης και η σχέση τους καλό είναι να αναφέρονται στη θεματική πρόταση, αν πρόκειται για παρά​γραφο, ή στον πρόλογο, αν πρόκειται για κείμενο.
Στις περιπτώσεις αυτές οργανώνουμε το λόγο μας σε περιόδους ή σε παραγράφους ή σε κείμενο με αντίθεση ή αντιθέσεις. Τα εκφραστικά μέσα που αποδίδουν με τον καλύ​τερο τρόπο την αντίθεση είναι οι εναντιωματικές και παραχωρητικές προτάσεις, οι εναντιωματικές μετοχές, οι εμπρόθετοι προσδιορισμοί που δηλώνουν εναντίωση και οι αντώνυμες λέξεις.
Η αντίθεση εκφράζει ειρωνεία, ευαισθησία και πνευματικότητα (δες ποιήματα του Κα​βάφη). Σε κάθε έννοια ή συναίσθημα αντιπαραβάλλεται το αντίθετο του. Ο ένας όρος της αντίθεσης φωτίζεται από τον άλλο, γίνεται κατανοητός πιο εύκολα και ξεκάθαρα. Άλλωστε και η ίδια η σκέψη, ο λογισμός είναι στο βάθος του αντιθετικός, διαλεκτικός. Η αντίθεση έχει και αποδεικτική ισχύ, εφόσον με αυτήν τεκμηριώνεται μια άποψη και αναι​ρείται κάποια άλλη.
Την παράγραφο με σύγκριση και αντίθεση την αναπτύσσουμε με δύο τρόπους: α) ή πα​ρουσιάζονται όλα μαζί τα γνωρίσματα του ενός μέλους και στη συνέχεια, αντιθετικά, όλα τα γνωρίσματα μαζί του άλλου μέλους (όπως στην πρώτη παράγραφο) β) ή καταγρά​φονται σημείο προς σημείο οι διαφορές των συγκρινόμενων/αντιτιθέμενων μελών (όπως στη δεύτερη παράγραφο). Η περίοδος κατακλείδα, αν υπάρχει, περιλαμβάνει το συμπέ​ρασμα της σύγκρισης/αντίθεσης ή μια γενική παρατήρηση και κρίση.
Η οργάνωση του λόγου με σύγκριση και αντίθεση προσφέρεται ως απάντηση σε θέ​μα με το οποίο σου ζητείται να βρεις τις διαφορές που υπάρχουν ανάμεσα σε δύο πα​ράλληλα κείμενα.
Σημάδια αναγνώρισης είναι οι λέξεις και οι φράσεις που δηλώνουν αντίθεση: Αντίθε​τα, απεναντίας, εντούτοις, αλλά, ωστόσο, όμως, παρόλο που, διαφέρω, διαφορά, αντι​θέτω, αντίθεση, συγκρίνω, σύγκριση, από την άλλη πλευρά, οι αντιθετικοί και παραχω​ρητικοί σύνδεσμοι (αν και, ενώ, μολονότι, και που, και ας, και αν, και να) και οι αντώνυ-μες λέξεις.
5.Παράγραφος με αναλογία
Πρώτα απ' όλα ας προσπαθήσουμε να περιγράψουμε συνοπτικά το Ιnternet και ειδικότερα τον παγκόσμιο ιστό (Web) με μια αναλογία. Ας φανταστούμε τον κυβερνοχώρο ως μια τεράστια έκθεση. Ο κάθε «εκθέτης» δημιουργεί το δικό του περί​πτερο (site) που καταχωρείται σε μία διεύθυνση (www.address).Ο χρήστης του διαδικτύου, μέσα από τους τηλεπικοινωνιακούς διαδρόμους που δημιούργησε η σύ​ζευξη τηλεφώνου-υπολογιστή, επισκέπτεται αυτήν την αυλή, διαρκή και παγκό​σμια ψηφιακή έκθεση. Περνά από διάφορα sites, επικοινωνεί με τον «εκθέτη», και βεβαίως μπορεί να πάρει («κατεβάσει») πληροφοριακό υλικό. Αρκεί να έχει εξα​σφαλίσει την είσοδο του μέσω ενός προμηθευτή (provider) σύνδεσης στο Ιnternet.
Le monde diplomatique

Η αναλογία είναι και αυτή σύγκριση. Μόνο που με την αναλογία δε βρίσκουμε διαφο​ρές, αλλά ομοιότητες. Με την αναλογία, δηλαδή, τονίζεται η ομοιότητα ή οι ομοιότητες ανάμεσα σε πράγματα που εκ πρώτης όψεως φαίνονται ή είναι διαφορετικά. Όπως στη σύγκριση και αντίθεση έχουμε δύο μέλη, έτσι και στην αναλογία. Στην παράγραφο που έχουμε ως παράδειγμα τα δύο μέλη της είναι το Διαδίκτυο (Ιnternet) και η έκθεση.
Από τα δύο αυτά μέλη το ένα, που στην ανάπτυξη προτάσσεται, είναι γνωστό, συνή​θως από την εμπειρία μας, και το άλλο είναι το άγνωστο και δύσκολο να κατανοηθεί. Ένας, λοιπόν, από τους λόγους για τους οποίους χρησιμοποιούμε την αναλογία στο λό​γο μας είναι αυτός, να κάνουμε δηλαδή παραστατικό και κατανοητό ό,τι είναι δυσνόητο και άγνωστο.
Αλλά δεν είναι ο μοναδικός. Η αναλογία μπορεί να έχει και αποδεικτική ισχύ, αλλά όχι πάντα. Αυτό εξαρτάται από την πραγματική ομοιότητα των στοιχείων που παραλλη​λίζουμε. Αν, για παράδειγμα, πούμε ότι, όπως η Πορτογαλία, όταν εντάχτηκε στην ΟΝΕ, τον πρώτο καιρό αντιμετώπισε δυσκολίες σύγκλισης και προσαρμογής της με το επίπεδο των αναπτυγμένων κρατών-μελών της Ευρωπαϊκής Ένωσης, έτσι και η Ελλάδα θα αντιμε​τωπίσει παρόμοιες δυσκολίες, η αναλογία έχει αποδεικτική ισχύ, επειδή ανάμεσα στην Πορτογαλία και στην Ελλάδα υπάρχουν πραγματικές ομοιότητες: μικρές περιφερειακές χώρες, με παρόμοια οικονομικά προβλήματα, με αναπτυξιακή καθυστέρηση κ.λπ. Σ' αυ​τήν την περίπτωση έχει την αποδεικτική ισχύ που έχει ο αναλογικός συλλογισμός. Αντίθε​τα, αν πάρουμε για παράδειγμα την αναλογία που αναφέρει ο Κρέοντας απευθυνόμενος στην Αντιγόνη: «Όπως τα αγριεμένα άλογα δαμάζονται με μικρό χαλινάρι, έτσι θα δαμά​σω και εγώ εσένα», η αναλογία δεν έχει καμιά αποδεικτική ισχύ και μόνο για τον απλού​στατο λόγο ότι η Αντιγόνη δεν είναι άλογο (< ά στερ. + λόγος).
Μπορεί η αναλογία να μην έχει ισχυρή αποδεικτική ισχύ, έχει όμως εξαιρετική αισθη​τική αξία. Η αναλογία είναι στην ουσία μια μεταφορά ή μια περιγραφική παρομοίωση. Όπως με τη μεταφορά και την παρομοίωση, έτσι και με την αναλογία αποκαλύπτονται απροσδόκητες συνειρμικές σχέσεις και ο λόγος μας αποκτάει πολυσημία και τη γοητεία της ποίησης. Δεν είναι καθόλου τυχαίο ότι όλοι οι μεγάλοι σοφοί και δάσκαλοι, από τον Όμηρο, τον Πλάτωνα και τον Αριστοτέλη ως το Σεφέρη και πάρα πολλούς άλλους, χρη​σιμοποιούν συχνά στο λόγο τους την αναλογία. Και ο Λόγος του Χριστού είναι γεμάτος παραβολές, δηλαδή αναλογίες.
Σημάδια αναγνώρισης είναι οι λέξεις και οι φράσεις όπως... έτσι, τόσο ... όσο, ανά​λογος, -η, -ο, αναλογία, αναλογικά, κατ' αναλογία, όμοια ή παρόμοια, οαν, μοιάζω, πα​ρομοιάζω, παραλληλίζω, παραβάλλω, παραβολή.
6.Παράγραφος με αιτιολόγηση
Η ανάγνωση και η μελέτη βιβλίων, εφόσον ανταποκρίνονται στην ψυχική διάθεση και ικανοποιούν τα ενδιαφέροντα και τις ανάγκες τον ανθρώπου, είναι ένας πολύ καλός τρόπος ψυχαγωγίας. Το βιβλίο ψυχαγωγεί τον αναγνώστη, επει​δή του μεταδίδει έντονες συγκινήσεις. Μεταφέροντάς τον νοερά σε κόσμους φα​νταστικούς τον αποσπά από την ανιαρή και -συχνά- πληκτική πραγματικότητα και τον υποβάλλει συναισθήματα χαράς ή λύπης που «καθαιρούν» την ψυχή του. Τέλος, με την ανάγνωση και τη μελέτη βιβλίων ο άνθρωπος αποκτά γνώσεις για τον άνθρωπο και τον πολιτισμό του, οι οποίες συχνά, πέρα από την πνευματική απόλαυση, του προσφέρουν και ένα αίσθημα αισιοδοξίας. Για όλους αυτούς τους λόγους το βιβλίο είναι ένα από τα σπουδαιότερα ψυχαγωγικά μέσα.
Στην παράγραφο που αναπτύσσεται με αιτιολόγηση αποδεικνύουμε τη θέση-κρίση που διατυπώνουμε στη θεματική της πρόταση. Με απλά λόγια, εξηγούμε στον αναγνώ​στη γιατί αυτό που υποστηρίζουμε είναι λογικά σωστό. Η αιτιολόγηση είναι ο λόγος της τεκμηρίωσης, επειδή μια αιτιολόγηση ισοδυναμεί με επιχείρημα και αντίστροφα.
Σημάδια αναγνώρισης είναι οι λέξεις και οι φράσεις που δηλώνουν αιτία: επειδή, διό​τι, γιατί, αφού, καθώς, που, εφόσον, η αιτία, ο λόγος, η εξήγηση είναι, γι' αυτό το λό​γο, κατ' αυτόν τον τρόπο, έτσι, αυτό οφείλεται, εξηγείται, αιτιολογείται, αποδεικνύεται, οι αιτιολογικές και τροπικές μετοχές, οι εμπρόθετοι και πτωτικοί προσδιορισμοί της αι​τίας και του τρόπου.
7.Παράγραφος με αίτια και αποτελέσματα
Πολύ σοβαρό είναι και το πρόβλημα του σωστού προσανατολισμού των νέων. Το πρόβλημα αυτό, αν και υπήρχε για τους νέους όλων των εποχών, στις μέρες μας εμφανί​ζεται οξύτερο. Αυτό οφείλεται από τη μια στις γρήγορες εξελίξεις που άλλαξαν ριζικά τις συνθήκες της ζωής, και από την άλλη στην ανεπάρκεια πολλών παραδοσιακών αξιών και προτύπων ζωής να ανταποκριθούν στις ανάγκες και τις απαιτήσεις του σύγχρονου ανθρώπου, ο οποίος τις αμφισβητεί και τις απορρίπτει. Αποτέλεσμα είναι να λείπουν από τη ζωή των νέων σταθερές αξίες, στόχοι και ιδανικά που θα τους κατευθύνουν.
Η παράγραφος με αίτια και αποτελέσματα είναι συγγενής της παραγράφου που ανα​πτύσσεται με αιτιολόγηση. Η διαφορά τους είναι ότι η αποδεικτική διαδικασία της αι​τιολόγησης συμπληρώνεται και με τα αποτελέσματα τα οποία έπονται και λογικά και στην ανάπτυξη της παραγράφου.
Σημάδια αναγνώρισης: Εκτός από τις λέξεις και φράσεις με αιτιολογική σημασία, που επισημάναμε ως αναγνωριστικά σημάδια της παραγράφου με αιτιολόγηση, υπάρ​χουν λέξεις και φράσεις που δηλώνουν αποτέλεσμα: ώστε, για να, να, (με) αποτέλεσμα, λοιπόν, άρα, επομένως, συνεπώς, κατά συνέπεια, έτσι.
Σημείωση: Η γνώση των λέξεων και των φράσεων αυτών δεν είναι απαραίτητη μόνο για να αναγνωρίζεις το είδος της παραγράφου, αλλά και για να τις χρησιμοποιείς, όταν αναπτύσσεις κάποιο από αυτά τα είδη.
8.Παράγραφος με συνδυασμό τρόπων (μεθόδων) ανάπτυξης
Μου φαίνεται ότι σας τα εξήγησα αρκετά, ώστε να μην κάνετε πια σύγχυση στους όρους και να ξέρετε τι ακριβώς σημαίνει ο καθένας. Φιλολογία είναι η Επιστήμη. Λογοτεχνία είναι η Τέχνη του Λόγου. Φιλόλογος είναι ο επιστήμων, ο δάσκαλος – με την πιο καλή σημασία της λέξης- εκείνος που πήρε το δίπλωμά του από το Πανεπιστήμιο, αφού έμαθε να διαβάσει τους αρχαίους συγγραφείς, Έλληνες, Λατίνους, Ινδούς και καθεξής. Και ο Λογοτέχνης είναι ο τεχνίτης του Λόγου, ο ποιητής – λυρικός, επικός ή δραματικός-, ο διηγηματογράφος, ο μυθιστοριογράφος. Με άλλους λόγους: ο Όμηρος, ο Πίνδαρος, ο Σοφοκλής, ήταν λογοτέχνες΄ οι Αλεξανδρινοί σοφοί – γραμματικοί λεγόμενοι τότε-, που τους εσχολίασαν, ήταν φιλόλογοι. Ο Σολωμός, ο Κάλβος, ο Βαλαωρίτης είναι λογοτέχνες. Οι καθηγηταί Μέναρδος, Σωτηριάδης κ.ά. που ασχολήθηκαν με αυτούς είναι φιλόλογοι.
Γρηγόρης Ξενόπουλος
Η παράγραφος με συνδυασμό μεθόδων αναπτύσσεται με συνδυασμό δύο τουλάχι​στον από τους τρόπους που αναφέρθηκαν. Οι συνδυασμοί αυτοί δεν είναι ορισμένοι, αλ​λά ποικίλλουν ανάλογα με το περιεχόμενο και τις απαιτήσεις ανάπτυξης της παραγράφου.
Αν εξετάσεις προσεκτικά την παράγραφο που δίνεται ως παράδειγμα, θα διαπιστώ​σεις ότι σ' αυτήν συνδυάζονται οι μέθοδοι: ορισμός, παραδείγματα, σύγκριση και αντί​θεση.
Σημάδια αναγνώρισης: Συνδυασμός σημείων αναγνώρισης που αναφέρθηκαν σε όλα τα άλλα είδη παραγράφων.
Σημείωση: Συχνά προκαλείται σύγχυση, επειδή οι λέξεις τρόπος και μέθοδος αναφέρονται τόσο στην ανά​πτυξη και την οργάνωση του λόγου στην παράγραφο, αλλά και στο κείμενο, όσο και στην παραγωγή ή την επαγωγή. Είναι πρόβλημα που οφείλεται στην έλλειψη ενιαίας ορολογίας. Για να μην επιτείνουμε τη σύγ​χυση, θα πούμε μόνο ότι, όταν λέμε τρόπο ή μέθοδο ανάπτυξης, εννοούμε το είδος της παραγράφου, ενώ όταν λέμε τρόπο σκέψης ή συλλογιστική πορεία εννοούμε την παραγωγή ή την επαγωγή.
ΑΣΚΗΣΕΙΣ:
1)Να αναγνωρίσετε τον τρόπο ανάπτυξης των παρακάτω παραγράφων και να κυκλώσετε τις λέξεις-φράσεις που σας οδήγησαν στον εντοπισμό του.

1. Η ανάγνωση και η μελέτη βιβλίων, εφόσον ανταποκρίνονται στην ψυχική διάθεση και ικανοποιούν τα ενδιαφέροντα και τις ανάγκες τον ανθρώπου, είναι ένας πολύ καλός τρόπος ψυχαγωγίας. Το βιβλίο ψυχαγωγεί τον αναγνώστη, επει​δή του μεταδίδει έντονες συγκινήσεις. Μεταφέροντάς τον νοερά σε κόσμους φα​νταστικούς τον αποσπά από την ανιαρή και -συχνά- πληκτική πραγματικότητα και τον υποβάλλει συναισθήματα χαράς ή λύπης που «καθαιρούν» την ψυχή του. Τέλος, με την ανάγνωση και τη μελέτη βιβλίων ο άνθρωπος αποκτά γνώσεις για τον άνθρωπο και τον πολιτισμό του, οι οποίες συχνά, πέρα από την πνευματική απόλαυση, του προσφέρουν και ένα αίσθημα αισιοδοξίας. Για όλους αυτούς τους λόγους το βιβλίο είναι ένα από τα σπουδαιότερα ψυχαγωγικά μέσα.
2. Πολύ σοβαρό είναι και το πρόβλημα του σωστού προσανατολισμού των νέων. Το πρόβλημα αυτό, αν και υπήρχε για τους νέους όλων των εποχών, στις μέρες μας εμφανί​ζεται οξύτερο. Αυτό οφείλεται από τη μια στις γρήγορες εξελίξεις που άλλαξαν ριζικά τις συνθήκες της ζωής, και από την άλλη στην ανεπάρκεια πολλών παραδοσιακών αξιών και προτύπων ζωής να ανταποκριθούν στις ανάγκες και τις απαιτήσεις του σύγχρονου ανθρώπου, ο οποίος τις αμφισβητεί και τις απορρίπτει. Αποτέλεσμα είναι να λείπουν από τη ζωή των νέων σταθερές αξίες, στόχοι και ιδανικά που θα τους κατευθύνουν.
3. Μου φαίνεται ότι σας τα εξήγησα αρκετά, ώστε να μην κάνετε πια σύγχυση στους όρους και να ξέρετε τι ακριβώς σημαίνει ο καθένας. Φιλολογία είναι η Επιστήμη. Λογοτεχνία είναι η Τέχνη του Λόγου. Φιλόλογος είναι ο επιστήμων, ο δάσκαλος – με την πιο καλή σημασία της λέξης- εκείνος που πήρε το δίπλωμά του από το Πανεπιστήμιο, αφού έμαθε να διαβάσει τους αρχαίους συγγραφείς, Έλληνες, Λατίνους, Ινδούς και καθεξής. Και ο Λογοτέχνης είναι ο τεχνίτης του Λόγου, ο ποιητής – λυρικός, επικός ή δραματικός-, ο διηγηματογράφος, ο μυθιστοριογράφος. Με άλλους λόγους: ο Όμηρος, ο Πίνδαρος, ο Σοφοκλής, ήταν λογοτέχνες΄ οι Αλεξανδρινοί σοφοί – γραμματικοί λεγόμενοι τότε-, που τους εσχολίασαν, ήταν φιλόλογοι. Ο Σολωμός, ο Κάλβος, ο Βαλαωρίτης είναι λογοτέχνες. Οι καθηγηταί Μέναρδος, Σωτηριάδης κ.ά. που ασχολήθηκαν με αυτούς είναι φιλόλογοι.
4. Ανάμεσα στον αθλητισμό και στον πρωταθλητισμό υπάρχουν πολλές και σημαντικές διαφορές. Ο αθλητισμός έχει άμεση σχέση με την υγεία του ανθρώπου, πνευματική και ψυχική' συντελεί στην καλή λειτουργία του οργανισμού και ψυχαγωγεί τον αθλούμενο. Συμβάλλει, επίσης, στην όξυνση της σκέψης, στην κοινωνικοποίηση του αθλουμένου, στη σύσφιγξη των σχέσεων και στην ειρηνική συνύπαρξη των λαών. Αντίθετα, ο πρωτα​θλητισμός είναι παραφθορά του αθλητικού ιδεώδους. Η εθνική ή παγκόσμια πρωτιά, η ικανοποίηση των απαιτήσεων του χορηγού ή του κράτους, η ανταγωνιστική νοοτροπία υπεροχής με κάθε μέσο εξωθούν τον αθλητή σε ενέργειες και μέσα που δε συνάδουν με το πνεύμα του αθλητισμού. Η χρήση απαγορευμένων ουσιών και οι εξοντωτικές μέθο​δοι προπόνησης, ο αμείλικτος ανταγωνισμός επικρότησης όχι μόνο αθλητών ή ομάδων, αλλά και κρατών, ο φανατισμός και η βία που εμφιλοχωρούν σε τέτοιες καταστάσεις εκ​φυλίζουν τον αθλητισμό.
5. Καλά Ελληνικά είναι η γλώσσα που πετυχαίνει εκείνο που θέλει να πετύχει με αυτή ο άνθρωπος που τη χρησιμοποιεί. Όταν μιλάτε ή γράφετε, έχετε κάποιο σκοπό - θέλετε να καταλάβουν οι άλλοι τι νιώθετε ή τι πιστεύετε, τι είδατε ή κά​νετε ή τι θέλετε να κάνουν εκείνοι. Αν η γλώσσα που χρησιμοποιείτε, εκπληρώνει το σκοπό σας και μεταδίδει στους άλλοις αυτά που θέλετε με τρόπο που να ικα​νοποιεί και εσάς και τους ακροατές ή αναγνώστες σας, είναι καλή. Αλλιώς είναι κακή - άσχετα πόσο ωραία ακούγεται ή πόσο είναι «σωστή».
Ν.Θ. Γρηγοριάδης, Δοκίμια Προβληματισμού, εκδ. Γρηγόρη
 6. Η καλύτερη μελέτη του επιστητού οε όλο το φάσμα του επέβαλε να χωριστεί η επι​στήμη σε κλάδους και να ειδικεύονται οι επιστήμονες σε κάποιον από αυτούς. Συμβατικά, λοιπόν, τις επιστήμες τις διακρίνουμε σε φυσικές και σε ανθρωπιστικές ή κοινωνικές. Οι μεν ερευνούν τη φύση και τη νομοτέλεια που τη διέπει, οι δε τον άνθρωπο και την κοι​νωνία. Κλάδοι των φυσικών επιστημών είναι η φυσική, η χημείο, η βιολογία, η αστρο​νομία, η γεωλογία κ.ά. Κλάδοι των ανθρωπιστικών ή κοινωνικών επιστημών είναι η νομι​κή, η ιστορία, η κοινωνιολογία, η οικονομία, η γλωσσολογία, η ψυχολογία κ.ά. Αλλά και αυτοί οι κλάδοι χωρίζονται σε άλλους επιμέρους τομείς και θα χωρίζονται συνεχώς όσο η επιστήμη θα προοδεύει και η επιστημονική έρευνα θα γίνεται πιο λεπτομερής.
 7. Η έγκαιρη και έγκυρη πληροφόρηση έχει μεγάλη σημασία για τη ζωή του ανθρώ​που. Ο έγκαιρα και έγκυρα ενημερωμένος άνθρωπος μπορεί να διευθετεί μια σειρά από πρακτικά, αλλά σημαντικά ζητήματα, όπως, παραδείγματος χάρη, η αγορά χρήσι​μων προϊόντων, τα ψυχαγωγικά του προγράμματα και η εκπλήρωση υποχρεώσεων του στις τακτές προθεσμίες. Η πληροφόρηση είναι πολλαπλά χρήσιμη και για σοβαρότερα ζητήματα, λόγου χάρη για την εκπλήρωση υποχρεώσεων και την άσκηση δικαιωμάτων που έχει ο άνθρωπος ως πολίτης. Εξάλλου, εφόσον ο άνθρωπος είναι καλά ενημερω​μένος για σύγχρονα θέματα, μπορεί ευκολότερα και καλύτερα να επικοινωνεί με άλλους ανθρώπους, με την άλλη γενιά ή με πολίτες άλλων χωρών, για παράδειγμα. Γι' αυ​τό ο άνθρωπος είναι τόσο πιο συνεπής στις υποχρεώσεις του και τόσο πιο ουσιαστικό παρεμβαίνει στις κοινωνικές και πολιτικές εξελίξεις, όσο πιο έγκυρα και έγκαιρα πληρο​φορημένος είναι.
 8. Πρώτα απ' όλα ας προσπαθήσουμε να περιγράψουμε συνοπτικά το Ιnternet και ειδικότερα τον παγκόσμιο ιστό (Web) με μια αναλογία. Ας φανταστούμε τον κυβερνοχώρο ως μια τεράστια έκθεση. Ο κάθε «εκθέτης» δημιουργεί το δικό του περί​πτερο (site) που καταχωρείται σε μία διεύθυνση (www.address).Ο χρήστης του διαδικτύου, μέσα από τους τηλεπικοινωνιακούς διαδρόμους που δημιούργησε η σύ​ζευξη τηλεφώνου-υπολογιστή, επισκέπτεται αυτήν την αυλή, διαρκή και παγκό​σμια ψηφιακή έκθεση. Περνά από διάφορα sites, επικοινωνεί με τον «εκθέτη», και βεβαίως μπορεί να πάρει («κατεβάσει») πληροφοριακό υλικό. Αρκεί να έχει εξα​σφαλίσει την είσοδο του μέσω ενός προμηθευτή (provider) σύνδεσης στο Ιnternet.
Le monde diplomatique
 9. Αν κάποιος με ρωτούσε. αν και τώρα ακόμα μου φαίνονται οι νόμοι τον Λυκούργου ότι παραμένουν αμετάβλητοι, αυτό μα το Δία θα το έλεγα με επιφύλαξη. Γιατί ξέρω ότι πρωτύτερα οι Λακεδαιμόνιοι προτιμούσαν να συναναστρέφονται στην πατρίδα τους μεταξύ τους έχοντας λίγα αγαθά παρά να διαφθείρονται ως αρ​μοστές στις πόλεις και να κολακεύομαι. Και γνωρίζω ότι κάποτε αυτοί φοβούνταν να έχουν χρήματα, ενώ τώρα μερικοί υπερηφανεύομαι που τα έχουν αποκτήσει. Ξέρω καλά επίσης ότι παλιότερα γι’ αυτό το λόγο γινόταν ξενηλασίες και ότι δεν ήταν δυνατό να αποδημούν, για να μη γίνομαι οκνηροί οι πολίτες εξαιτίας των ξέ​νων. Εντούτοις, αυτοί που τώρα θεωρούνται πρώτοι επιδιώκουν με ζήλο πώς δε θα πάψουν ποτέ να είναι αρμοστές σε ξένη πόλη. Και κάποτε φρόντιζαν πώς θα ήταν άξιοι να διοικούν. Τώρα όμως ασχολούνται πολύ περισσότερο με το πώς θα γίνουν άξιοι γι’ αυτά τα αξιώματα.

Ξενοφώντας
2) Να βρείτε με ποιους τρόπους αναπτύσσονται οι παράγραφοι που ακολουθούν.
1. Το επάγγελμα τον γεωργού είναι πιο χρήσιμο από άλλα. Γιατί αν ο γε​ωργός δεν όργωνε το χωράφι, δεν το περιποιούνταν, δεν το έσπερνε, δεν το φύλαγε από τα ζώα και τα άγρια πουλιά, δε θέριζε και γενικά δε φρόντιζε για τη σοδειά των γεωργικών προϊόντων, πώς θα ζούσαν ο ίδιος και όλοι οι άλλοι άνθρωποι; Φυσικά και ο γεωργός υπηρετείται από πολλά άλλα επαγγέλματα, θέλω όμως να τονίσω ότι για το κοινω​νικό σύνολο είναι πολύ σημαντικό το δικό του επάγγελμα, αφού παρά​γει το μεγαλύτερο μέρος από τα αγροτικά προϊόντα, απαραίτητα για την τροφή, την ενδυμασία και τόσες άλλες ανάγκες μας.
Μεγάλη Εγκυκλοπαίδεια των Νέων, 1950(διασκευή)
2. Μια καλύβα Εσκιμώων δεν έχει καμιά απολύτως ομοιότητα με μια κα​λύβα Ινδιάνων. Οι τελευταίοι φτιάχνουν την καλύβα τους γύρω από ένα πλαίσιο από κοντάρια. Τα μπήγουν στο χώμα πλάγια, έτσι που να ενώνονται σ' ένα. σημείο στην κορυφή σχηματίζοντας ένα είδος πυρα​μίδας. Την απόσταση ανάμεσα στα κοντάρια την καλύπτουν με φλού​δες ή -ψάθες ή και με ακατέργαστες προβιές. Μπαίνουν στην καλύβα τους σηκώνοντας ένα πτερύγιο του εξωτερικού καλύμματος. Οι Εσκι​μώοι αντίθετα φτιάχνουν ημιυπόγεια την καλύβα τους. Τη χτίζουν με πέτρες, που τις σκεπάζουν κατόπιν με βρύα. Γεμίζουν έπειτα τις ρωγ​μές με περισσότερα βρύα και τέλος συσσωρεύουν χιόνι στα πλάγια και πάνω. Για να μπουν στην καλύβα τους στηρίζονται στα χέρια και στα γόνατα και σέρνονται μέσα σ' ένα μακρύ διάδρομο, που έχουν σκάψει κάτω από το χιόνι. Ούτε η ινδιάνικη καλύβα ούτε η καλύβα των Εσκι​μώων φαίνεται να είναι μια κατοικία όπου θα μπορούσε να ζήσει ένας πολιτισμένος άνθρωπος.
Κ.Μ., Α' Γυμνασίου, στο Ν. Γρηγοριάδης, Η παράγραφος, Εκδ. Κώδικας
3. Με τον όρο επάγγελμα εννοούμε την ειδική εργασία με την οποία α​σχολείται κάποιος, για να αποκτήσει τα αναγκαία για τη ζωή. Μολονό​τι από τον ορισμό αυτόν το επάγγελμα έχει ως κύριο γνώρισμα το βιο​πορισμό, ωστόσο Θα ήταν ελλιπής η σημασία του αν αφαιρούσαμε από αυτό το ηθικό περιεχόμενο και την κοινωνική του σημασία. Η λέξη προ​έρχεται από το «επαγγέλλομαι», που σημαίνει υπόσχομαι. Είναι η υπόσχεση που δίνει το άτομο στην κοινωνία ότι θα αναλάβει συνειδητά και υπεύθυνα τα καθήκοντα που απορρέουν από την κατάληψη μιας θέσης στη διαδικασία της παραγωγής και διακίνησης των προϊόντων ή στις υπηρεσίες που προσφέρονται στην κοινωνία, Γι’ αυτό και ορισμένα επαγγέλματα, τα οποία έχουν εξαιρετική κοινωνική προσφορά, ονομάζο​νται λειτουργήματα.
Σπ. Κούτρας - Υπ. Ζουρούδη, Γλωσσικές ασκήσεις για το Ενιαίο Λύκειο, εκδ. Σαββάλας
4. Μπροστά στο κέρδος που υπηρετεί η διαφήμιση οι ανθρώπινες αξίες υποχωρούν και μετατρέπονται σε πράγματα. Έτσι ο «ιδανικός» άντρας ταυτίζεται μ’ ένα μπουκάλι ουίσκι, η «ιδανική» γυναίκα μ' ένα καλ​σόν, η «ιδανική» μητέρα με μια συσκευή κουζίνας, η «ιδανική» αγάπη με μια μακαρονάδα. Μπροστά στο κέρδος εξευτελίζονται έργα τέχνης. Έτσι μελωδίες από όπερες συνοδεύουν απορρυπαντικά, ποιήματα γνω​στών ποιητών αποτελούν κείμενα διαφημίσεων ρούχων, εσωρούχων και ασφαλιστικών εταιριών. Κινηματογραφικά έργα εξουδετερώνονται από τη συνεχή παρεμβολή διαφημίσεων. Όταν ο Φρεντερίκο Φελίνι, διαμαρτυρόμενος γι’ αυτή τη μεταχείριση των ταινιών τον από τα τηλεο​πτικά δίκτυα τον Σίλβιο Μπερλουσκόνι, προσήγαγε τον τελευταίο σε δίκη, το δικαστήριο αθώωσε τον κατηγορούμενο με αιτιολογικό πως αφού αγόρασε τα δικαιώματα της τηλεοπτικής προβολής των ταινιών, ήταν ελεύθερος να τις κάνει ό,τι θέλει. Πού να φανταζόταν ο σκηνοθέ​της τον «Οκτώμισι», τον «Ντόλτσε Βίτα» και της «Λα Στράντα» πόσο θα τιμούσε και θα εκτιμούσε η δικαιοσύνη τον χρήματος την καλλιτε​χνική τον προσφορά!
Αιμ. Καραλή, Λόγος, Τεχνική και Τέχνη στην Έκθεση, Εκδ. Στάχυ
5. Η καλύτερη μελέτη τον επιστητού σε όλο το φάσμα τον επέβαλε να χωριστεί η επιστήμη σε κλάδους και να ειδικεύονται οι επιστήμονες σε κάποιον από αυτούς. Συμβατικά, λοιπόν, τις επιστήμες τις διακρίνουμε σε φυσικές και σε ανθρωπιστικές ή κοινωνικές. Οι μεν ερευνούν τη φύση και τη νομοτέλεια που τη διέπει, οι δε τον άνθρωπο και την κοινωνία. Κλάδοι των φυσικών επιστημών είναι η φυσική, η χημεία, η βιολογία, η αστρονομία, η γεωλογία κ.ά. Κλάδοι των ανθρωπιστικών ή κοινωνικών επιστημών είναι η νομική, η ιστορία, η κοινωνιολογία, η οικονομία, η γλωσσολογία, η ψυχολογία κ.ά. Αλλά και αυτοί οι κλάδοι χωρίζονται σε άλλους επιμέρους τομείς και θα χωρίζονται συνεχώς όσο η επιστήμη θα προοδεύει και η επιστημονική έρευνα θα γίνεται πιο λεπτομερής.
Σπ. Κούτρας, Έκφραση-Εκθεση για όλες τις τάξεις του Λυκείου,εκδ. Σαββάλας
