

Α. ΕΙΔΗΣΗ - ΣΧΟΛΙΟ

1. Το γεγονός και το σχόλιο στην είδηση

Βασικοί τομείς δημοσιογραφίας :

A. ειδησεογραφία : αναγραφή γεγονότων

B. ερμηνευτική ειδησεογραφία : σχολιασμός γεγονότων

Ωστόσο σε μια είδηση βρίσκουμε σχόλιο του συγγραφέα – γι' αυτό ο αναγνώστης πρέπει να κάνει τη διάκριση και να απομακρύνει τα σχόλια

2. προβολή και διαφοροποίηση της είδησης

ο δημοσιογράφος επιλέγει

επέμβαση του υποκειμενικού παράγοντα στην καταγραφή μια είδησης

- Τίτλος είδησης (μεγάλος μικρός , δραματικός , χιουμοριστικός κτλ.)
- Έκταση άρθρου
- Τοποθέτηση στη σελιδοποίηση
- Χρήση εικόνας

3. παρεμβολή ξένου σχολίου στην είδηση

χρήση

- Σημείων στίξης : κόμμα , εισαγωγικά , παρένθεση , πλάγια γράμματα
- Ειδικών εκφράσεων : όπως ανακοίνωσε / ανέφερε / ισχυρίζεται / σύμφωνα με την άποψη του κ.λ.π.

4. διαπλοκή του γεγονότος με την είδηση

- κίνδυνος παραπλάνησης του αναγνώστη ο οποίος ταυτίζει το σχόλιο με το γεγονός
- σφαιρική πληροφόρηση , εφόσον τα σχόλια διαφοροποιούνται από την είδηση
- προϋποθέσεις : το ήθος και η ικανότητα του δημοσιογράφου & η κριτική ικανότητα του αναγνώστη

B . ΟΡΓΑΝΩΣΗ ΚΑΙ ΠΑΡΟΥΣΙΑΣΗ ΤΗΣ ΕΙΔΗΣΗΣ

1. οργάνωση της είδησης

Ανεστραμμένη πυραμίδα

- ❑ Συνοψίζω τα γεγονότα σε μια περίοδο που αποτελεί τον τίτλο της είδησης
- ❑ Τα εκθέτω περιληπτικά στις 2 πρώτες παραγράφους
- ❑ Τα διηγούμαι αναλυτικά στο κύριο σώμα του κειμένου

Όταν παρουσιάζω ένα γεγονός δηλώνω

- ❑ Τον τόπο (που έγινε)
- ❑ Το χρόνο
- ❑ Τον τρόπο
- ❑ Την αιτία
- ❑ Το σκοπό
- ❑ το αποτέλεσμα

όσον αφορά στα πρόσωπα που εμπλέκονται αναφέρω

- όνομα
- ηλικία
- καταγωγή
- επάγγελμα
- κάποιο ιδιαίτερο χαρακτηριστικό

2. η οπτική γωνία του δημοσιογράφου

- δεν είναι ουδέτερος παρατηρητής – αξιολογεί τα γεγονότα- τα παρουσιάζει με την ανάλογη έμφαση – τα ερμηνεύει

3. ο τίτλος της είδησης

- οπτική γωνία του δημοσιογράφου
- αναφορική(λογική) ή ποιητική(συγκινησιακή) λειτουργία της γλώσσας
- γραμματικά στοιχεία : κατάλληλη στίξη – λεκτικοί τύποι που δίνουν έμφαση
- ύφος (δραματικό , χιουμοριστικό, σοβαρό , τυπικό)
- συντακτικά στοιχεία : σειρά των λεκτικών συνόλων , ενεργητική ή παθητική σύνταξη κτλ.)

4. συντακτικά στοιχεία της είδησης

A. σειρά των λεκτικών συνόλων :

Κανονική σειρά :

Y- P Y-P-K Y-P-A Y-PA-A Y-P-A-K

Σειρά με βάση την έμφαση ή το ενδιαφέρον : ο όρος ή ο προσδιορισμός που τονίζεται ιδιαίτερα παίρνει θέση στην αρχή της πρότασης

B.

ενεργητική

Τονίζει το Υποκείμενο της ενέργειας

παθητική σύνταξη

τονίζει την πράξη / αποφεύγει ή παραμερίζει το Υ

Γ. χρήση προσδιορισμών στην είδηση (ομοιόπτωτων ή ετερόπτωτων)

Δ. ο προσδιορισμός του χρόνου στην είδηση – εκφραστικά μέσα δήλωσής του

Χρόνοι του ρήματος – επιρρηματικοί προσδιορισμοί χρόνου (επιρρήματα , εμπρόθετοι προσδιορισμοί , χρονικές προτάσεις και μετοχές , πλάγιες πτώσεις ουσιαστικών , επιρρ. κατηγορούμενα , χρονικοί σύνδεσμοι

ΒΙΟΓΡΑΦΙΚΑ ΕΙΔΗ

ΒΙΟΓΡΑΦΙΑ	ΑΥΤΟΒΙΟΓΡΑΦΙΑ
Βιογραφικό σημείωμα Συστατική επιστολή Μυθιστορηματική βιογραφία Βίος	αυτοβιογραφικό σημείωμα μυθιστόρημα με αυτοβιογραφικά στοιχεία απομνημονεύματα ημερολόγιο

Σκοπός του βιογράφου:

- Να ανακαλύψει την αλήθεια
- Να επαινέσει ή να ψέξει το βιογραφούμενο
- Να διδάξει τον αναγνώστη
- Να μεταδώσει προσωπικές εμπειρίες

Οπτική γωνία του βιογράφου: κάνει επιλογή των γεγονότων ανάλογα με τις γνώσεις του , τη συναισθηματική του φόρτιση , τον τρόπο σκέψης του , το αποτέλεσμα που επιδιώκει

Ύφος/ γλωσσική ποικιλία :

- Επίσημο/τυπικό (βιογρ.και αυτοβιογρ. σημείωμα , συστατική επιστολή)
- Λογοτεχνικό (μυθ. βιογραφία , μυθιστόρημα με αυτοβιογρ. στοιχεία)
- Οικείο (ημερολόγιο)

↖ χρόνος πομπού

Αφηγηματικός χρόνος → χρόνος γεγονότων
→ χρόνος του δέκτη/αναγνώστη

Ωφέλειες για τον αναγνώστη μια βιογραφίας

- Αποκρυπτογραφεί μια προσωπικότητα
- Αποκτά πραγματολογικές γνώσεις για μια εποχή
- Ικανοποιεί την περιέργεια του
- Ανακαλύπτει τον άνθρωπο/συνάνθρωπό του

1. ΒΙΟΓΡΑΦΙΚΟ ΣΗΜΕΙΩΜΑ

ΔΟΜΗ ΚΑΙ ΠΕΡΙΕΧΟΜΕΝΟ

- | | | |
|--|---|-------------|
| 1. γενικός χαρακτηρισμός(ή γνωρίσματα του χαρακτήρα του) | } | ΖΩΗ |
| 2. καταγωγή | | |
| 3. πρώτα γράμματα | | |
| 4. σπουδές | | |
| 5. βιοπορισμός | | |
| 1. χαρακτηρισμός του έργου του – ένταξη στην εποχή του (γενιά , σχολή) | } | ΕΡΓΟ |
| 2. θεματολογία – κλίμα έργων | | |
| 3. γλώσσα | | |
| 4. άσκηση κριτικής στο έργο του | | |
| 5. σύντομη παρουσίαση του έργου του – εκδόσεις
(συνήθως γεγονότα και σχόλια διαπλέκονται) | | |

2. ΑΥΤΟΒΙΟΓΡΑΦΙΚΟ ΣΗΜΕΙΩΜΑ

ΔΟΜΗ ΚΑΙ ΠΕΡΙΕΧΟΜΕΝΟ

1. γέννηση
2. σπουδές (τίτλοι , μεταπτυχιακά , διδακτορικό , εξειδίκευση)
3. πρόσθετες γνώσεις (ξένες γλώσσες – Η/Υ κτλ.)
4. επαγγελματική προϋπηρεσία (που , σε ποιον τομέα , αντικείμενο ενασχόλησης)
5. δημοσιεύσεις μελετών ή άρθρων – ανακοινώσεις σε συνέδρια – σεμινάρια)
6. ενδιαφέροντα – δραστηριότητες
7. στόχοι για το μέλλον

(συνήθως το σχόλιο έμμεσο - πρακτικός ο σκοπός του : η κατάληψη μια θέσης , υποτροφίας κτλ.)

3. ΑΠΟΜΝΗΜΟΝΕΥΜΑΤΑ

κύρια γνωρίσματα:

- ❑ ο προσωπικός χαρακτήρας (γι' αυτό δε θεωρούνται ιστορία)
- ❑ το ύφος ποικίλλει (επίσημο ή οικείο) ανάλογα με το σκοπό
- ❑ αποτελούν ιστορική πηγή

4. ΗΜΕΡΟΛΟΓΙΟ

Εξωτερικά στοιχεία : ημερομηνία χρονικοί και τοπικοί προσδιορισμοί

Γνωρίσματα : εξομολογητικός χαρακτήρα – κάλυψη γεγονότων καθημερινών και σημαντικών

Σκοπός : να διατηρηθούν στη μνήμη των ανθρώπων ορισμένα σημαντικά γεγονότα

Ύφος : ανάλογα με το σκοπό , κυμαίνεται ανάμεσα στο οικείο και το επίσημο – επιμελημένο

Ωφέλεια : ο δέκτης γνωρίζει από αυθεντικό κείμενο κάποια γεγονότα, που παρουσιάζονται με μια ορισμένη οπτική γωνία

Ο χρόνος του πομπού πολύ κοντά στο χρόνο των γεγονότων

5. ΣΥΣΤΑΤΙΚΗ ΕΠΙΣΤΟΛΗ

ΚΥΡΙΑ ΓΝΩΡΙΣΜΑΤΑ

- ❑ Ο συντάκτης είναι τρίτο πρόσωπο (ο προηγούμενος εργοδότης , ο καθηγητής κτλ.)
- ❑ Ύφος επίσημο και τυπικό
- ❑ Ο τόνος ποικίλλει : ψυχρός – θερμός - ουδέτερος
- ❑ Επίσημη προσφώνηση και επιφώνηση («κύριον» , «αξιότιμοι κύριοι» , «αγαπητέ κ. συνάδελφε»// «με τιμή» , «με εκτίμηση» , «φιλικά»)

ΔΟΜΗ ΚΑΙ ΠΕΡΙΕΧΟΜΕΝΟ

- ❑ ΠΡΟΛΟΓΟΣ : ο συντάκτης αναφέρει πόσο καλά γνωρίζει τον ενδιαφερόμενο ή συνοψίζει τη γενική του θέση γι' αυτόν
- ❑ ΚΥΡΙΟ ΜΕΡΟΣ : αναλύει τα προσόντα ή τα ελαττώματα του υποψηφίου
- ❑ ΕΠΙΛΟΓΟΣ : συνιστά ή αποτρέπει την πρόσληψη

1. Η ταυτότητα ενός βιβλίου

συγκροτείται από :

- όνομα συγγραφέα
- τίτλο
- είδος κειμένου
- εκδοτικό οίκο
- τόπο και χρόνο έκδοσης
(π.χ. Αλ. Παπαδιαμάντη , Η φόνισσα , εκδ. Νεφέλη , Αθήνα , 1988)

2 . βιβλιοπαρουσίαση

- έχει συνήθως θετικά σχόλια
- στοχεύει στην ενημέρωση των αναγνωστών και την προβολή του βιβλίου

3. βιβλιοκριτική

σε σχέση με την βιβλιοπαρουσίαση :

- περιέχει αναλυτικότερες πληροφορίες
- περιέχει περισσότερα σχόλια επαρκώς τεκμηριωμένα
- προϋποθέτει μελέτη του αντικειμένου σε βάθος
- σκοπός του να κρίνει και να αξιολογήσει υπεύθυνα το έργο
- είναι πάντα ενυπόγραφη

α. λογοτεχνική κριτική

σε μια λογοτεχνική κριτική αναφέρονται

- ο στόχος του συγγραφέα
- ο τίτλος του έργου και η σχέση του με το έργο
- το είδος του έργου (μυθιστόρημα , ποίημα βιογραφία κτλ.)
- η «πρώτη ύλη» του βιβλίου , το υλικό πάνω στο οποίο συνέθεσε ο συγγραφέας το έργο
- ο τόπος και ο χρόνος του έργου
- η πλοκή , η σύνθεση
- πρόσωπα , χαρακτήρες , ήρωες του βιβλίου
- ατμόσφαιρα του βιβλίου
- τα μέσα του συγγραφέα (αφήγηση , περιγραφή , γλώσσα , ύφος
- κρίση για το βιβλίο
- κρίση για το συγγραφέα
- πρωτοτυπία και έλξη του βιβλίου

β. κριτική άλλων αντικειμένων

άρθρο - μελέτη - διατριβή – σχολικό εγχειρίδιο (ανάλογα με το αντικείμενο , η κριτική ασχολείται κάθε φορά με διαφορετικά αντικείμενα , τα πιο σημαντικά για κάθε περίπτωση)

4. το ύφος του κριτικού

συχνά είναι περίπλοκο και εξεζητημένο:

- μακροπερίοδος λόγος
- διαδοχική υπόταξη (πολλές δευτερεύουσες προτάσεις , κυρίως αναφορικές)
- ασυνήθιστες και σπάνιες λέξεις
- απόκλιση από τη συνηθισμένη μορφή σύνταξης (Y-P κτλ.) , για να δοθεί έμφαση στον όρο που μπαίνει στην αρχή της περιόδου

λόγοι που οδηγούν στην επιλογή αυτού του ύφους

- συχνά το ύφος του έργου τέχνης είναι πυκνό , συμβολικό και επιβάλλει τη χρήση σύνθετου ύφους
- το κοινό στο οποίο απευθύνεται είναι προηγμένο και κατανοεί το περίπλοκο – σύνθετο ύφος
- διάθεση εντυπωσιασμού
- προσπάθεια του κριτικού να καλύψει την ελλιπή γνώση και ενημέρωση σχετικά με το θέμα

ΠΑΡΟΥΣΙΑΣΗ ΚΑΙ ΚΡΙΤΙΚΗ ΘΕΑΤΡΙΚΗΣ ΠΑΡΑΣΤΑΣΗΣ

Σε ένα κείμενο θεατρικής κριτικής αναφέρονται:

- **Ο τίτλος του έργου , ο χώρος και ο χρόνος της παράστασης**
- **Βασικές εξωκειμενικές πληροφορίες για το έργο** (συγγραφέας , συνθήκες συγγραφής , προηγούμενες , γνωστές παραστάσεις)
- **Το είδος του έργου** (τραγωδία, επιθεώρηση κτλ.)
- **Χαρακτηρισμός του έργου**
- **Υπόθεση , δομή πλοκή του έργου**
- **Ηθοποίος :** προικισμένος , ανερχόμενος κτλ.
- **Σκηνοθέτης:** ευρηματικός , τολμηρός κτλ.
- **Σκηνογραφία , χορογραφία , κουστούμια , μουσική**
- **Γενική αποτίμηση της παράστασης :** ενδιαφέρουσα , ανιαρή κτλ.
- **Το κοινό :** πολυπληθές , απαιτητικό κτλ.

ΠΑΡΟΥΣΙΑΣΗ ΚΑΙ ΚΡΙΤΙΚΗ ΔΙΑΦΟΡΩΝ ΕΡΓΩΝ

- Κινηματογράφος
- Μουσική
- Τηλεοπτικά προγράμματα
- Έκθεση
- Αξιολόγηση ενός ατόμου/πράξης/συμπεριφοράς
- Νόμος
- Πολιτιστική εκδήλωση
- Εκπαιδευτικό πρόγραμμα

ΓΕΝΙΚΑ

Σε μια κριτική διακρίνουμε τα εξής μέρη

- Ένα πληροφοριακό μέρος
- Σχόλια – αξιολογικές κρίσεις
- Προβληματισμός – προτάσεις κριτικού

Στόχοι της κριτικής:

- Σωστή αποτίμηση του αντικειμένου και ανάλογη ενημέρωση , προτροπή ή αποθάρρυνση του κοινού
- Όξυνση κριτικής ικανότητας του αποδέκτη