

ΠΕΡΙΛΗΨΗ

ΟΡΙΣΜΟΣ

Η περίληψη αποτελεί μια συνοπτική και περιεκτική / συνοπτική απόδοση ενός αρχικού κειμένου (διήγημα, περιγραφή, άρθρο, επιφυλλίδα, δοκίμιο κ. ά.)

Οδηγίες προς ναυτιλλομένους

ΠΡΟΕΡΓΑΣΙΑ ΓΙΑ ΤΗ ΣΥΝΤΑΞΗ ΠΕΡΙΛΗΨΗΣ

Σε ολόκληρο το κείμενο

Βήμα 1^ο

1. Διαβάζουμε όλο το κείμενο μια φορά και προσπαθούμε να εντοπίσουμε το κεντρικό θέμα και τη θέση του συγγραφέα σε αυτό προσέχοντας παράλληλα τα ακόλουθα: τον τίτλο, τον συγγραφέα και την προέλευση του κειμένου.
2. Με την πρώτη ανάγνωση είναι καλό να διακρίνουμε και το γραμματειακό είδος στο οποίο ανήκει το δοσμένο κείμενο (διήγημα, περιγραφή, άρθρο, δοκίμιο κλπ).
3. Διακρίνουμε τη δομή του κειμένου (πρόλογος, κύριο μέρος, επίλογος).

Κατά παράγραφο

Βήμα 2^ο

1. Εντοπίζουμε τα βασικά μέρη κάθε παραγράφου (θεματική περίοδος, λεπτομέρειες, κατακλείδα).
2. Στις λεπτομέρειες-σχόλια υπογραμμίζουμε λέξεις ή φράσεις κλειδιά της παραγράφου, ώστε να διακρίνουμε τις πιο σημαντικές από αυτές.
3. Διατυπώνουμε τον πλαγιότιτλο της παραγράφου αποδίδοντας το νόημά της και προσέχοντας:
 - να μην αντιγράψουμε λέξεις και φράσεις του κειμένου
 - να βάζουμε την προσωπική μας πινελιά
 - να αποδεικνύουμε ότι έχουμε κατανοήσει πολύ καλά το νόημα της παραγράφου κι ότι έχει γίνει κτήμα μας.

Σε ολόκληρο το κείμενο

Βήμα 3^ο

1. Εντοπίζουμε τις διαρθρωτικές λέξεις που συνδέουν τις παραγράφους. Ο σκοπός αυτής της ενέργειας είναι ο χωρισμός του κειμένου σε νοηματικές ενότητες.
2. Μελετώντας τους πλαγιότιτλους που καταγράψαμε, προσπαθούμε να παρακολουθήσουμε τη λογική πορεία του συγγραφέα, τη συλλογιστική του, από παράγραφο σε παράγραφο, δηλαδή τη σειρά παράθεσης των ιδεών ή των γεγονότων.

ΣΥΝΤΑΞΗ ΤΗΣ ΠΕΡΙΛΗΨΗΣ

1. Γράφουμε τη θεματική περίοδο της περίληψής μας στην οποία πρέπει να διατυπώνεται με σαφήνεια το θέμα και η θέση του συγγραφέα του κειμένου. Επίσης, μπορούμε να δηλώσουμε σε αυτή το γραμματειακό είδος, το συγγραφέα, τον τίτλο του κειμένου. (βλ. σελ.)
2. Με τη βοήθεια των πλαγιότιτλων και των σημαντικών λεπτομερειών που επισημάναμε, γράφουμε την περίληψη εφαρμόζοντας κάθε φορά την κατάλληλη τεχνική πύκνωσης. (βλ. σελ.)
3. Με την επιλογή των κατάλληλων ρημάτων και τη σωστή χρήση των συνδετικών λέξεων (βλ. σελ.) πυκνώνουμε το αρχικό κείμενο χωρίς να διατυπώνουμε παραδείγματα, σχόλια προσωπικά, αναλύσεις, γενικεύσεις, σχολιασμούς, αφηγήσεις, απαριθμήσεις.
4. Στο τέλος ελέγχουμε αν το κείμενο έχει:

- Ξεκάθαρη Δομή: → θεματική πρόταση
→ λεπτομέρειες
→ κατακλείδα
- Καθορισμένο αριθμό λέξεων
- Συνοχή και συνεκτικότητα
- Επιλογή των σημαντικών ιδεών του κειμένου
- Κατάλληλο ύφος
- Ορθή χρήση της γλώσσας → ορθογραφία
→ στίξη
→ σύνταξη

Προσοχή στους πίνακες – αρωγούς
για τη σύνταξη της περίληψης

Ενδειγμένες φράσεις – προτάσεις
για την αρχή μιας περίληψης

- Το κείμενο αναφέρεται σε, παρουσιάζει, περιγράφει, αφηγείται, υποστηρίζει, διερευνά, αναλύει ...
- Στο άρθρο αυτό παρουσιάζεται το θέμα ...
- Στο συγκεκριμένο άρθρο / κείμενο παρουσιάζεται, αναλύεται, διερευνάται ...
- Ο συγγραφέας παρουσιάζει, περιγράφει, τονίζει, αφηγείται, υποστηρίζει, υπογραμμίζει, προβάλλει, υπερασπίζεται την άποψη, απαριθμεί, παραθέτει, πραγματεύεται το θέμα ...

Βασικές διαρθρωτικές λέξεις για την περίληψη

- Προσθήκη → επιπλέον, επίσης, ακόμη, επιπροσθέτως, συμπληρωματικά κ. ά.
- Αντίθεση → αντίθετα, ωστόσο, όμως, ενώ κ. ά
- Επεξήγηση → δηλαδή, ειδικότερα, συγκεκριμένα κ. ά.
- Αιτία → επειδή, διότι, αυτό οφείλεται, γι' αυτό το λόγο ...
- Χρόνος → παράλληλα, συγχρόνως, αρχικά, έπειτα, στη συνέχεια, ακολούθως κ. ά.
- Συμπέρασμα → συμπερασματικά, επομένως, συνεπώς ...
- Βεβαιωτική σχέση → βέβαια, πράγματι, οπωσδήποτε κ. ά.

Βασικά ρήματα για την περίληψη

ΓΙΑ ΤΗΝ ΑΡΧΗ	ΓΙΑ ΤΟ ΚΥΡΙΟ ΜΕΡΟΣ	ΓΙΑ ΤΟ ΤΕΛΟΣ
Αναφέρεται	Αναλύει	Συμπεραίνει
Πραγματεύεται	Αιτιολογεί	Καταλήγει
Προβληματίζεται	Εντοπίζει	Εισηγείται
Επισημαίνει	Διασαφηνίζει	Διερωτάται
Καταγράφει	Διακρίνει	Εύχεται
Υποστηρίζει	Διερευνά	Επικροτεί
Υπογραμμίζει	Αντικρούει	Παρατηρεί
Διαπιστώνει	Εξηγεί	Προτείνει
Παραθέτει		
Εκθέτει		
Δηλώνει		
Αναπτύσσει		
Περιγράφει		
Αφηγείται		

Βασικές τεχνικές πύκνωσης

Αντικαθιστούμε μια σειρά ειδικών όρων με το γενικότερό τους	Π.χ. τηλεόραση, διαδίκτυο, ραδιόφωνο, τύπος: Μέσα μαζικής ενημέρωσης
Διαγράφουμε τους περιττούς προσδιορισμούς	Π.χ. η χωρίς μέτρο εκμετάλλευση των φυσικών πόρων: η υπερεκμετάλλευση
Αντικαθιστούμε μια σειρά από ενέργειες που έχουν αλληλουχία από μία φράση που να τις εκφράζει περιεκτικά	Π.χ. Πλύθηκε, χτενίστηκε, ντύθηκε κι έφυγε: Ετοιμάστηκε κι έφυγε
Αντικαθιστούμε τις περιφράσεις με μονολεκτικούς τύπους	Π.χ. Κάνω αθλητισμό: Αθλούμαι
Αντικαθιστούμε τις δευτερεύουσες προτάσεις με μετοχές και προθετικά σύνολα	Π.χ. Εάν θελήσουμε να διερευνήσουμε: Διερευνώντας, με το να διερευνήσουμε
Αντικαθιστούμε τις αναφορικές προτάσεις με επίθετα ή ουσιαστικά	Π.χ. Πρέπει να επαινούμε τους μαθητές που αρίστευσαν: τους άριστους

ΚΩΣΤΑΣ ΜΑΓΚΛΗΣ
ΝΟΕΜΒΡΙΟΣ 2011