

ΓΡΑΠΤΕΣ ΠΡΟΑΓΩΓΙΚΕΣ ΕΞΕΤΑΣΕΙΣ ΜΑΪΟΥ – ΙΟΥΝΙΟΥ

ΜΑΘΗΜΑ: ΛΟΓΟΤΕΧΝΙΑ ΕΜΒΑΘΥΝΣΗΣ	ΤΑΞΗ: Β΄ ΛΥΚΕΙΟΥ
ΗΜΕΡΟΜΗΝΙΑ: 26/5/2017	ΧΡΟΝΟΣ: 2.30΄

ΚΑΤΟΧΗ

ΕΞΥΠΝΗΣ ΣΥΣΚΕΥΗΣ = ΔΟΛΙΕΥΣΗ

ΚΙΝΗΤΟΥ Ή

Γενικές οδηγίες:

- Να γράψετε με μπλε πένα.
- Δεν επιτρέπεται η χρήση διορθωτικού υγρού ή διορθωτικής ταινίας.
- Το εξεταστικό δοκίμιο αποτελείται από **έξι (6)** σελίδες.

Ειδικές οδηγίες:

Να προσεχθεί ιδιαίτερα η ορθογραφία και η εμφάνιση του γραπτού.
Να απαντήσετε σε **όλα** τα ερωτήματα και των **δύο (2)** μερών στα φύλλα εξέτασης που σας δίνονται.

ΜΕΡΟΣ Α: ΔΙΔΑΓΜΕΝΑ ΚΕΙΜΕΝΑ**(ΜΟΝΑΔΕΣ 50)****A. Μπωντλαίρ, Αλπατρός**

Συχνά για να περάσουνε την ώρα οι ναυτικοί
άλπατρος πιάνουνε, πουλιά μεγάλα της θαλάσσης,
που ακολουθούνε σύντροφοι, το πλοίο, νωχελικοί
καθώς γλιστράει στου ωκεανού τις αχανείς εκτάσεις.

Και μόλις στο κατάστρωμα του καραβιού βρεθούν
αυτοί οι ρηγάδες τ' ουρανού, αδέξιοι, ντροπιασμένοι,
τ' αποσταμένα τους φτερά στα πλάγια παρατούν
να σέρνονται σαν τα κουπιά που η βάρκα τα πηγαίνει.

Πώς κείτεται έτσι ο φτερωτός ταξιδευτής δειλός!
Τ' ωραίο πουλί τι κωμικό κι αδέξιο που απομένει!
Ένας τους με την πίπα του το ράμφος του χτυπά
κι άλλος, χωλαίνοντας, το πώς πετούσε παρασταίνει.

Ίδιος με τούτο ο Ποιητής τ' αγέρωχο πουλί
που ζει στη μπόρα κι αψηφά το βέλος του θανάτου,
σαν έρθει εξόριστος στη γη και στην οχλοβοή
μέσ' στα γιγάντια του φτερά χάνει τα βήματά του.

Κ.Π.Καβάφη, Το πρώτο σκαλί

Εις τον Θεόκριτο παραπονιούνταν
μια μέρα ο νέος ποιητής Ευμένης·
«Τώρα δυο χρόνια πέρασαν που γράφω
κ' ένα ειδύλλιο έκαμα μονάχα.
Το μόνον άρτιόν μου έργον είναι.
Αλλοίμονον, είν' υψηλή το βλέπω,
πολύ υψηλή της Ποίσεως η σκάλα·
κι απ' το σκαλί το πρώτο εδώ που είμαι
ποτέ δεν θ' ανεβώ ο δυστυχισμένος.»
Είπ' ο Θεόκριτος· «Αυτά τα λόγια
ανάρμοστα και βλασφημίες είναι.
Κι αν είσαι στο σκαλί το πρώτο, πρέπει
νάσαι υπερήφανος κ' ευτυχισμένος.
Εδώ που έφθασες, λίγο δεν είναι·
τόσο που έκαμες, μεγάλη δόξα.
Κι αυτό ακόμη το σκαλί το πρώτο
πολύ από τον κοινό τον κόσμο απέχει.
Εις το σκαλί για να πατήσεις τούτο
πρέπει με το δικαίωμά σου νάσαι
πολίτης εις των ιδεών την πόλι.
Και δύσκολο στην πόλι εκείνην είναι
και σπάνιο να σε πολιτογραφήσουν.
Στην αγορά της βρίσκεις Νομοθέτας
που δεν γελά κανέναν τυχοδιώκτης.

Εδώ που έφθασες, λίγο δεν είναι τόσο που έκαμες, μεγάλη δόξα.»

ΕΡΩΤΗΣΗ

1.α) Να εντοπίσετε ένα σύμβολο από κάθε ποίημα και να εξηγήσετε ποια συναισθήματα του ποιητικού υποκειμένου αντικατοπτρίζει το καθένα από αυτά.

(10 μον.)

β) Να σχολιάσετε με βάση τα δύο ποιήματα τις δυσκολίες που έχει να αντιμετωπίσει ο νέος ποιητής.

(10 μον.)

B. Βιζυηνός, Το αμάρτημα της μητρός μου

Ὁ χονδρός τῆς συνοικίας κουρεὺς, αὐτός μᾶς ἐπεσκέπτετο αὐτόκλητος καὶ δικαιωματικῶς. Ἦτον ὁ μόνος ἐπίσημος ἰατρός ἐν τῇ περιφερείᾳ μας.

Ἄμα τὸν ἔβλεπον ἐγὼ ἔπρεπε νὰ τρέχω εἰς τὸν «μπακάλην». Διότι ποτέ δὲν ἐπλησίαζε τὴν ἀσθενῆ, πρὶν ἢ καταπῆ τούλάχιστον πενήντα δράμια ρακῆς.

— Εἶμαι γέρος, μωρή, ἔλεγε πρὸς τὴν ἀνυπόμονον μητέρα, εἶμαι γέρος, καὶ ἂν δὲν τό «τσούξω» κομμάτι, δὲν βλέπουν καλὰ τα μάτια μου.

Καὶ φαίνεται, ὅτι δὲν ἐψεύδετο. Διότι ὄσω περισσότερον ἔπινε, τόσον εὐκολώτερον ἠδύνατο νὰ διακρίνη ποία εἶναι ἡ παχύτερα τῆς αὐλῆς μας ὄρνιθα, διὰ νὰ τὴν λάβῃ ἀπερχόμενος.

Ἡ μήτηρ μου, ἂν καὶ ἔπαυσε πλέον νὰ μεταχειρίζεται τὰ ἰατρικά του, ἐν τούτοις τὸν ἐπλήρωνε τακτικά καὶ ἀγογγύστως. Τοῦτο μὲν, διὰ νὰ μὴ τὸν δυσαρεστήσῃ, τοῦτο δε, διότι πολὺ συχνὰ διῆσχυρίζετο παρηγορῶν αὐτήν, ὅτι ἡ πορεία τῆς ἀσθενείας εἶναι καλή, καὶ ἀκριβῶς τοιαύτη, ὅποιαν ἐδικαιοῦτο νὰ τὴν περιμένη ἡ ἐπιστήμη ἀπὸ τὰς συνταγὰς του.

Τό τελευταῖον τοῦτο ἦτο δυστυχῶς λίαν ἀληθές. Ἡ κατάστασις τῆς Ἀννιῶς ἔβαινε ἀργὰ μὲν καὶ ἀπαρατηρήτως, ἀλλ' ὀλονέν ἐπὶ τὰ χεῖρω.¹⁷ Καὶ ἡ παράτασις αὕτη τῆς ἀορίστου καχεξίας ἔκαμνε τὴν μητέρα μας ἄλλην ἐξ ἄλλης.

Πᾶσα νόσος, ἄγνωστος εἰς τὸν λαόν, διὰ νὰ θεωρηθῆ ὡς φυσικόν πάθος, πρέπει, ἢ νὰ ὑποχωρήσῃ εἰς τὰς στοιχειώδεις ἰατρικάς του τόπου γνώσεις, ἢ νὰ ἐπιφέρῃ ἐντός ὀλίγου τὸν θάνατον. Εὐθύς ὡς παραταθῆ καὶ χρονίσῃ, ἀποδίδεται εἰς ὑπερφυσικάς αἰτίας, καὶ χαρακτηρίζεται ὡς «ἐξωτικόν».

Ὁ ἀσθενὴς ἐκάθησεν εἰς ἄσχημον τόπον. Ἐπέρασε νύκτα τὸν ποταμὸν, καθ' ἣν στιγμήν αἱ Νηρηίδες¹⁸ ἐτέλουν ἄορατοι τὰ ὄργια τῶν. Ἐδιασκέλισε μαῦρον γάτον, ὃ ὁποῖος ἦτο κυρίως «ὃ ἔξω ἀπὸ ἐδῶ»¹⁹ μεταμορφωμένος.

Ἡ μήτηρ μου ἦτο μᾶλλον εὐλαβὴς παρά δεισιδαίμων. Κατ' ἀρχὰς ἀπετροπιάζετο τὰς τοιαύτας διαγνώσεις, καὶ ἤρνεϊτο νὰ ἐφαρμόσῃ τὰς προτεινομένας γοητείας,²⁰ φοβουμένη μὴ ἀμαρτήσῃ. Ἄλλως τε ὁ ἱερεὺς ἀνέγνωσεν ἤδη ἐπὶ τῆς ἀσθενοῦς τοὺς ἐξορκισμοὺς τοῦ κακοῦ, διὰ πᾶν ἐνδεχόμενον. Ἀλλὰ μετ' ὀλίγον μετέβαλε γνώμην.

Ἡ κατάστασις τῆς ἀσθενοῦς ἐδεινοῦτο. Ἡ μητρικὴ στοργὴ ἐνίκησε τὸν φόβον τῆς ἀμαρτίας. Ἡ θρησκεία ἔπρεπε νὰ συμβιβασθῇ μὲ τὴν δεισιδαιμονίαν.

Πλησίον εἰς τὸν σταυρὸν, ἐπὶ τοῦ στήθους τῆς Ἄννιῶς, ἐκρέμασεν ἕν «χαμαγλί»,²¹ μὲ μυστηριώδεις ἀραβικὰς λέξεις.

Τὰ ἀγιάσματα διεδέχθησαν αἱ γοητεῖαι, καὶ μετὰ τὰ εὐχολόγια τῶν ἱερέων ἦλθον τὰ «σαλαβάτια» τῶν μαγισσῶν.

ΕΡΩΤΗΣΕΙΣ

2. Στο κείμενο, παράλληλα με την κυρίως διήγηση, δίνεται μια εικόνα της καθημερινῆς ζωῆς (έθιμα, παραδόσεις, ἠθη, προλήψεις, λαϊκὲς δοξασίες κλπ.). Να εντοπίσετε καὶ να σχολιάσετε δύο λαογραφικὰ στοιχεῖα τοῦ αποσπάσματος.

(10 μον)

3.α) Ποιὸς μας λέει τὴν ἱστορία καὶ σε ποιο πρόσωπο; Πῶς λειτουργεῖ γιὰ τὸν ἀναγνώστη ἡ ἀφήγηση σε αὐτὸ τὸ πρόσωπο; β) Ἀπὸ ποια ἀφηγηματικὴ ἐστίαση εἶναι γραμμένο τὸ κείμενο. Τεκμηριώστε.

(20 μον)

ΜΕΡΟΣ Β : ΑΔΙΔΑΚΤΟ ΚΕΙΜΕΝΟ

(ΜΟΝΑΔΕΣ 50)

Γ. *Κώστας Ουράνης*, «*Δον Κιχώτης*» - (αδίδακτο)

Ατσάλινος καὶ σοβαρὸς ἀπάνω στ' ἄλογό του
το ἀχαμνό, του Θερβαντές ὁ ἥρωας περνάει,
καὶ πίσω του, το στωκὸ γαῖδούρι του καβάλα
ὁ ἱπποκόμος του ὁ χοντρός ἀγάλια ἀκολουθάει.
Αἰῶνες που ξεκίνησε κι αἰῶνες που διαβαίνει
με σφραγισμένα ἐπίσημα, ἐρμητικὰ τὰ χεῖλια

και με τα μάτια εκστατικά, το χέρι στο κοντάρι,
πηγαίνοντας στα γαλανά της Χίμαιρας βασιλεία...
Στο πέρασμά του απ' τους πλατιούς του κόσμου δρόμους, όσοι
τον συντυχαίνουν, για τρελό τον παίρνουν, τον κοιτάνε,
τον δείχνει ο ένας του αλλουνού-κι ειρωνικά γελάνε
Ω ποιητή! παρόμοια στο διάβα σου οι κοινοί
οι άνθρωποι χασκαρίζουνε. Άσε τους να γελάνε:
οι Δον Κιχώτες παν μπροστά κι οι Σάντσοι ακολουθάνε!

Θερβάντες, Δον Κιχώτης

- Λοιπόν αυτό είναι το κράνος του Μαμπρίνου, είπε ο Δον Κιχώτης. Τραβήξου σε μια μεριά κι άφησέ με μονάχον μαζί του· και θα δεις πως, δίχως να πω μήτε μια λέξη, για να μη χάνουμε καιρό, θα βγάλω πέρα τούτη την περιπέτεια και θ' απομείνει δικό μου το κράνος που τόσο το επιθύμησα.

- Εγώ θα κοιτάξω, σίγουρα, να τραβηχτώ, αποκρίθηκε ο Σάντσος· μα ο Θεός να βάλει το χέρι του, το ματαλέω, να μην είναι πάλε τίποτα κόπανοι.

- Σου το 'πα και πριν, φίλε μου, να μη μου τους αναφέρεις, μήτε να μου τους θυμήσεις άλλη φορά πια τους κόπανους· γιατί τ' ορκίζομαι... δε λέω περισσότερο, παρά πως θα σου κοπανίσω την ψυχή.

[...]Ο Σάντσος σώπασε, γιατί φοβήθηκε πως ο αφεντικός του μπορούσε και να 'κανε κείνο που ορκίστηκε με τόση φόρα.

Ωστόσο, απ' όλη αυτήν την ιστορία με το κράνος και το άλογο και τον καβαλάρη που έβλεπε ο Δον Κιχώτης, η μόνη αλήθεια ήταν η ακόλουθη: Σε κείνα τα μέρη κοντά βρισκόντουσαν δυο χωριά· το ένα ήτανε τόσο μικρό, που δεν είχε μήτε φαρμακείο, μήτε κουρέα· και το άλλο που βρισκότανε σιμά στο πρώτο κι είχε κι από τα δυο. Γι' αυτό ο κουρέας του μεγαλύτερου χωριού υπηρετούσε και το μικρότερο, όπου αυτή την ημέρα ένας άρρωστος είχε ανάγκη να του πάρουν αίμα, και κάποιος άλλος να ξουριστεί. Είχε πάρει λοιπόν το μπρούτζινο λεγένι του ξυρίσματος και τραβούσε προς τα εκεί για τη δουλειά του. Το 'φερε όμως η τύχη να τον πιάσει, καθώς πήγαινε, η βροχή στο δρόμο· κι αυτός, για να μην του χαλάσει το καπέλο του, που ήταν, καθώς φαίνεται καινούριο, κάθισε στο κεφάλι του, από πάνω, το λεγένι, που καθώς ήταν τριμμένο και καθαρισμένο, λαμποκοπούσε από μισή λεύγα μακριά. Ερχότανε καβάλα σ' ένα σταχτή γάιδαρο, όπως είχε πει ο Σάντσος, κι αυτός είναι ο λόγος που ο Δον Κιχώτης φαντάστηκε πως έβλεπε άλογο σταχτί με άσπρες βούλες, και ιππότη και μαλαματένιο κράνος. Γιατί όλα όσα έβλεπε, τα συμμόρφωνε στη στιγμή με τις ιπποτικές του παλαβωμάρες και καψοπλανόδιες φαντασίες του.

Σαν είδε λοιπόν πως ο δυστυχισμένος εκείνος ιππότης είχε ζυγώσει αρκετά, αυτός δίχως να 'ρθει σε κουβέντες μαζί του, κι ανοίγοντας όλο το τρέξιμο του Ροσινάντε, όρμησε καταπάνω του με τη λόγχη μπροστά και με σκοπό να τον περάσει με δαύτην πέρα και πέρα. Όταν όμως κόντευε να τονε φτάσει, δίχως να κρατήσει καθόλου την ορμή του, του είπε:

- Υπερασπίσου τον εαυτό σου, άθλιο πλάσμα, ή παράδωσέ μου με τη θέλησή σου εκείνο που είναι δικαιοματικά δικό μου.

Ο κουρέας που δίχως να το περιμένει, μήτε να το φανταστεί καν, είδε ξάφνου να 'ρχεται καταπάνω του εκείνο το στοιχειό, δε βρήκε άλλον τρόπο για να φυλαχτεί από την κονταριά, παρά ν' αφηστεί και να πέσει από το γάιδαρό του· και μόλις άγγιξε στο χώμα, σηκώθηκε αμέσως, πιο σβέλτος κι από ζαρκάδι, και βάλθηκε να τρέχει μες στον κάμπο με τέτοια γρηγοράδα, που δε θα μπορούσε να τότε φτάσει μηδέ ο άνεμος. Το λεγέني το παράτησε καταγής, κι ο Δον Κιχώτης έμεινε μ' αυτό ευχαριστημένος, κι είπε πως ο άπιστος είχε κάνει πολύ γνωστικά, και πως είχε ακολουθήσει το παράδειγμα του καστοριού, που, όταν το στενοχωρήσουν πολύ οι κυνηγοί, δαγκώνει και κόβει με τα ίδια του τα δόντια εκείνο που από φυσικό του ένστιχτο καταλαβαίνει πως είναι η αφορμή που το κυνηγούνε. Τότε πρόσταξε το Σάντσο να πάρει από χάμω το κράνος, ο οποίος παίρννοντάς το στα χέρια, είπε:

- Θε μου, τι όμορφο λεγέني! και σίγουρα θα τ' αξίζει τα οχτώ γρόσια στα γεμάτα.

ΕΡΩΤΗΣΕΙΣ

4. α) Ποια είναι τα κύρια χαρακτηριστικά του κεντρικού ήρωα, με βάση το απόσπασμα από τον Δον Κιχώτη; Ποια βασική διαφορά εντοπίζετε σε σχέση με τον κεντρικό ήρωα στο ποίημα του Κ. Ουράνη; **(μον. 20)**

β) I. Τι τύπο αφηγητή εντοπίζετε στο απόσπασμα του Δον Κιχώτη; II. Να σημειώσετε έναν αφηγηματικό τρόπο με τον οποίο εντείνεται η δραματικότητα του κειμένου; III. Με ποιον τρόπο επιτυγχάνεται παρόμοιο αποτέλεσμα στο ποίημα; **(μον. 30)**

Η Διευθύντρια

Ανδρούλλα Χρίστου