

ΓΡΑΠΤΕΣ ΠΡΟΑΓΩΓΙΚΕΣ ΕΞΕΤΑΣΕΙΣ ΜΑΪΟΥ – ΙΟΥΝΙΟΥ 2013**ΜΑΘΗΜΑ: ΝΕΑ ΕΛΛΗΝΙΚΑ****ΤΑΞΗ: Β΄ ΕΝΙΑΙΟΥ ΛΥΚΕΙΟΥ****ΗΜΕΡΟΜΗΝΙΑ: 16/05/2013****ΔΙΑΡΚΕΙΑ ΕΞΕΤΑΣΗΣ: 2 ½ ΩΡΕΣ****ΩΡΑ ΕΞΕΤΑΣΗΣ: 10:30 π.μ.-13:00 μ.μ.****ΑΡ. ΣΕΛ. ΔΟΚΙΜΙΟΥ: 5****ΟΔΗΓΙΕΣ**

- Το εξεταστικό δοκίμιο αποτελείται από πέντε σελίδες (συμπεριλαμβανομένης και της 1^{ης} σελίδας)
- Το εξεταστικό δοκίμιο αποτελείται από τέσσερα μέρη. Να απαντηθούν όλες οι ερωτήσεις σε όλα τα μέρη.
- Α΄ μέρος: 20 μονάδες, Β΄ μέρος: 10 μονάδες, Γ΄ μέρος: 40 μονάδες και Δ΄ μέρος: 30 μονάδες
- Όλες οι απαντήσεις σας να γραφούν στα σφραγισμένα φύλλα εξέτασης που σας έχουν δοθεί.
- Δεν επιτρέπεται η χρήση διορθωτικών υλικών.
- Γράφετε μόνο με μελάνι, μπλε ή μαύρου χρώματος.

ΜΕΡΟΣ Α΄: ΑΔΙΔΑΚΤΟ ΚΕΙΜΕΝΟ (μονάδες 20)

Βρισκόμαστε σ' ένα σταυροδρόμι· δεν ήμασταν ποτέ απομονωμένοι· μείναμε πάντα ανοιχτοί σ' όλα τα ρεύματα - Ανατολή και Δύση· και τ' αφομοιώνουμε θαυμάσια τις ώρες που λειτουργούσαμε σαν εύρωστος οργανισμός. [...]

Συνταραζόμαστε κι εμείς, δικαιολογημένα ή αδικαιολόγητα, από διαδοχικές κρίσεις, αποκαλυπτικές εφευρέσεις και φόβους, που δεν αφήνουν τον ανθρώπινο νου να ηρεμήσει – σαν την καλαμιά στον κάμπο. **Μπροστά σ' αυτά, τι μας μένει για να βαστάξουμε αν απαρνηθούμε τον εαυτό μας; Δε μένω τυφλός στα ψεγάδια* μας, αλλά έχω την ιδιοτροπία να πιστεύω στον εαυτό μας.** Σας παρακαλώ να με συγχωρήσετε που μνημονεύω εδώ προσωπικές εμπειρίες· δεν έχω άλλο πειραματόζωο από εμένα. Και η προσωπική μου εμπειρία μου δείχνει πως το πράγμα που με βοήθησε, περισσότερο από κάθε άλλο, δεν ήταν οι αφηρημένοι στοχασμοί ενός διανοουμένου, αλλά η πίστη και η προσήλωσή μου σ' έναν κόσμο ζωντανών και περασμένων ανθρώπων· στα έργα τους, στις φωνές τους, στο ρυθμό τους, στη δροσιά τους. Αυτός ο κόσμος, όλος μαζί, μου έδωσε το συναίσθημα πως δεν είμαι μια αδέσποτη μονάδα, ένα άχερο στ' αλώνι. Μου έδωσε τη δύναμη να κρατηθώ ανάμεσα στους χαλασμούς που ήταν της μοίρας μου να ιδώ. Κι ακόμη, μ' έκανε να νιώσω, όταν ξαναείδα το χόμα που με γέννησε, πως ο άνθρωπος έχει ρίζες, κι όταν τις κόψουν πονεί, βιολογικά, όπως όταν τον ακρωτηριάσουν.

Κι όλα τούτα θα μπορούσα να τα ονομάσω με τη λέξη παράδοση, που την ακούμε κάποτε ψυχρά και μας φαίνεται υπόδικη**. Αλήθεια, υπάρχουν ροπές*** που νομίζουν πως η παράδοση μας στρέφει σε έργα παρωχημένα και ανθρώπους παρωχημένους· πως είναι πράγμα τελειωμένο και άχρηστο για τις σημερινές μας ανάγκες· πως δεν μπορεί να βοηθήσει σε τίποτε τον σημερινό τεχνοκρατικό άνθρωπο που γνώρισε φριχτούς πολέμους και φριχτότερα στρατόπεδα συγκεντρώσεως· αυτόν τον άνθρωπο που αμφιταλαντεύεται ανάμεσα στην κατάσταση του θηρίου και την κατάσταση του ανδροειδούς. Η παράδοση είναι λοιπόν ένα περιττό βάρος που πρέπει να εξοβελιστεί. Μου φαίνεται πως αυτές οι ροπές εκπορεύονται από τη σύγχρονη απελπισία για την αξία του ανθρώπου. Είναι τα συμπτώματα ενός πανικού, που εν ονόματι του ανθρώπου τείνουν να κατακερματίσουν**** την ψυχή του ανθρώπου. Όμως τι απομένει αν βγάλουμε από τη μέση τον άνθρωπο;

- * ψεγάδια: ελαττώματα
- ** υπόδικη: υπόλογη, ένοχη
- *** ροπές: απόψεις, τάσεις
- **** κατακερματίζουν: διαλύσουν

- A1.** Να αποδώσετε περιληπτικά το περιεχόμενο του κειμένου σε 100 – 120 λέξεις.
(μονάδες 8)
- A2.** Να διατυπώσετε έναν τίτλο για το κείμενο που σας δόθηκε.
(μονάδες 3)
- A3.** Να εντοπίσετε και να καταγράψετε τα δομικά στοιχεία (θεματική περίοδος, λεπτομέρειες, κατακλείδα) της δεύτερης παραγράφου.
(Συνταραζόμαστε κι εμείς... όπως όταν τον ακρωτηριάσουν)
(μονάδες 3)
- A4.** Να αναπτύξετε σε μία παράγραφο (70-80 λέξεις) το περιεχόμενο του παρακάτω αποσπάσματος του κειμένου: «**Μπροστά σ' αυτά, τι μας μένει για να βαστάξουμε αν απαρνηθούμε τον εαυτό μας; Δε μένω τυφλός στα ψεγάδια μας, αλλά έχω την ιδιοτροπία να πιστεύω στον εαυτό μας.**»
(μονάδες 6)

ΜΕΡΟΣ Β΄: ΓΛΩΣΣΑ (μονάδες 10)

- B1.** Να αντικαταστήσετε την καθεμιά από τις υπογραμμισμένες λέξεις των πιο κάτω φράσεων με μια συνώνυμή της, έτσι ώστε να μην αλλάξει το νόημα των φράσεων:
- A) δεν ήταν οι αφηρημένοι στοχασμοί ενός διανουμένου.
 - B) είναι λοιπόν ένα περιττό βάρος που πρέπει να εξοβελιστεί.
 - Γ) δεν μπορεί να βοηθήσει σε τίποτε τον σημερινό τεχνοκρατικό άνθρωπο που γνώρισε φριχτούς πολέμους.
 - Δ) Μου φαίνεται πως αυτές οι ροπές εκπορεύονται από τη σύγχρονη απελπισία για την αξία του ανθρώπου.
- (μονάδες 4)
- 2.** Να ετυμολογήσετε τις παρακάτω λέξεις και από το β΄ συνθετικό τους να σχηματίσετε μία νέα σύνθετη λέξη:
- A) **αφομοιώνουμε**
 - B) **υπόδικη**
- (μονάδες 4)
- B3.** Να σχηματίσετε 2 (δύο) δικές σας προτάσεις στις οποίες να φαίνεται στην πρώτη περίπτωση η κυριολεκτική και στη δεύτερη η μεταφορική σημασία της λέξης « **ρεύματα** ».
(μονάδες 2)

ΜΕΡΟΣ Γ΄: ΠΑΡΑΓΩΓΗ ΕΠΙΚΟΙΝΩΝΙΑΚΟΥ ΛΟΓΟΥ – ΕΚΘΕΣΗ (μονάδες 40)

Ο Δήμος σας διοργανώνει μια εκδήλωση με θέμα την παράδοση. Ως εκπρόσωπος της μαθητικής σας κοινότητας έχετε αναλάβει τη σύνταξη μιας ομιλίας που θα εκφωνηθεί στην εκδήλωση. Σ' αυτήν να αναφέρετε τις αιτίες για τις οποίες πολλοί νέοι σήμερα έχουν απομακρυνθεί από την παράδοση και να προτείνετε τρόπους επανασύνδεσής τους με αυτήν, κάνοντας ιδιαίτερη αναφορά και στο ρόλο του σχολείου. (να είναι εμφανές το επικοινωνιακό πλαίσιο της ομιλίας)

(350-400 λ)

ΜΕΡΟΣ Δ΄: ΛΟΓΟΤΕΧΝΙΑ – ΛΟΓΟΤΕΧΝΙΚΟ ΒΙΒΛΙΟ (μονάδες 30)

I. ΛΟΓΟΤΕΧΝΙΑ

Ηλία Βενέζη , Το νούμερο 31328 (απόσπασμα από το ΙΖ κεφάλαιο)

[...] Έτσι με τον καιρό, χωρίς να το καταλαβαίνουμε, τυφλά αρχίσαμε, οι μαφαζάδες κι εμείς, να ερχόμαστε σιμά. Να πλησιάζουμε. Τα βράδια έρχονται πιο ταχτικά και κάνουν παρέα μαζί μας. Λέμε μαζί τα βάσανά μας. Και στην κουβέντα δε μας λεν πια «γεσήρ». Με τη βαριά ανατολίτικη φωνή τους το προφέρουν γεμάτο θερμότητα και καλοσύνη:

- Αρκαντάς (σύντροφε).

Στις δουλειές που πάμε μήτε χτυπούν πια μήτε βλαστημούν. Σαν δεν είναι μπροστά κανένας ρωμιός τσαούς κάνουν πως δεν βλέπουν και μας αφήνουν να καθόμαστε. Τουτουνούς τους τσαούς τους τρέμουν, γιατί τους σπιγουνεύουν άνατρα στους αξιωματικούς.

Το μεσημέρι, στο «παϊντός», ξαπλώνουμε μαζί κάτω απ' τον αψύ ήλιο και τρώμε το ψωμί μας. Μιλούμε φιλικά, κι έτσι πολλές φορές περνά η προσδιορισμένη ώρα για ανάπαυση. Τότες αυτοί, φοβισμένοι, μας σηκώνουν ήμερα ήμερα, σα να μας παρακαλούν:

- Άιντε, συντρόφοι, σηκωθείτε.

Σηκωνόμαστε με βαριά καρδιά να ξαναπιάσουμε δουλειά. Κι αυτοί, σα να φοβούνται μη βαρυνκομούμε μαζί τους, μας χτυπούν στον ώμο φιλικά:

- Τι να κάμουμε, αρκαντάς; Ο θεός να μας λυπηθεί, κι εσάς κι εμάς. Να μας λυπηθεί. «Κι εσάς κι εμάς». Το λεν πια σχεδόν μόνιμα. Αρχισαν να μη μπορούν να ξεχωρίζουν τις δυο μοίρες, τη δική τους και τη δική μας. Τρέμουν τους αξιωματικούς τους και τους τσαουσάδες τους δικούς μας. Αυτούς τους ίδιους μισούμε κι εμείς. Ικετεύουν για το «μεμλεκέτ», ένα καλύβι κάπου. Κι εμείς. Λοιπόν;

Όλοι τους είναι φουκαράδες. Μα πολύ. Δεν τους δίνουν τίποτα για χαρτζιλίκι. Φαίνεται τους κλέβουν οι αξιωματικοί. Υποφέρουν απ' όλες τις στερήσεις, ακόμα κι απ' τον καπνό. Εμείς μαζεύουμε αποτσιγάρα λεύτερα – αυτοί, όσο να 'ναι, διστάζουν. Δε θέλουν να ταπεινωθούν τόσο. Μα, άμα δεν τους βλέπουμε...

Οι δικοί μας, όσοι δουλεύοντας στους χωριάτες οικονομούμε τίποτε πεντάγροσα, τα κάνουν πάντα καπνό. Μας κερνούν. Ο μαφαζάς βλέπει. Το φιτίλι περνά και σ' αυτόν. Τυλίγει το τσιγάρο, δίνει πίσω το φιτίλι. Το κεφάλι χαμηλά. Το τσακμάκι. Ανάβει. Τότες μονάχα, μαζί με την πρώτη ρουφηξιά, τα μάτια σηκώνονται. Δε λέει τίποτα.

Α, είναι μεγάλο πράμα δυο μάτια που ακινητούν έτσι...

Ώρες ώρες αποτραβιούνται μονάχοι τους σε μια γωνιά. Κοιτάζουν στο βάθος κι αρχίζουν τραγούδια της πατρίδας τους. Τους έχουν μάθει ένα πολεμικό θούριο: «Ανγκαρανίν τασινά μπακ...» Οι γεροί, ρωμαλέοι τόνοι αδυνατίζουν στα χείλια τους, μερώνουν. Κι έτσι που τους τραγουδούν παίρνουν κάτι σαν από μοιρολόι:

Κοίτα κατά το βράχο της Άγκυρας,
κοίτα τα δακρυσμένα μάτια μας...

- Δ1.** Ποιο είναι το ιστορικό υπόβαθρο του πιο πάνω αποσπάσματος; (μονάδες 3)
- Δ2.** Στο τέλος του ΙΖ' κεφαλαίου του μυθιστορήματος βλέπουμε να γκρεμίζεται ο πελώριος τοίχος που ήταν υψωμένος ανάμεσα στους μαφαζάδες και τους έλληνες αιχμαλώτους. Ποια δύο γεγονότα (μέσα από όλο το ΙΖ' κεφάλαιο) ήταν καθοριστικά ώστε να γκρεμιστεί αυτός ο τοίχος. Να τα περιγράψετε εν συντομία. (μονάδες 6)
- Δ3.** Ποια κοινά στοιχεία ενώνουν τους έλληνες αιχμαλώτους με τους τούρκους μαφαζάδες; Να αναφέρετε τρία. (μπορεί να γίνει αναφορά και σε κοινά στοιχεία που δεν υπάρχουν στο πιο πάνω απόσπασμα). (μονάδες 3)

Γιώργου Φιλίππου Πιερίδη, Αλλοφροσύνη, (απόσπασμα)

Τήνε βλέπεις;», μου λέει. "Πάνε δυο ώρες που περιμένει εκεί δα".

Δεν την είχα προσέξει, γιατί στεκόταν όχι στην πάντα, παρά στη μέση σχεδόν του δρόμου. Στεκόταν αφύσικα ασάλευτη. Το πρόσωπό της δεν φαίνονταν από 'δώ που βρισκόμουν, μόνο η πλάτη. Η ψηλόλιγνη κορμοστασιά της, ο τρόπος που ήτανε κομμένα τα γκρίζα μαλλιά της, το απεριποίητο αλλά καλής ποιότητας ταγιέρ που φορούσε, η πέτσινη μαύρη τσάντα που κράταγε, φανέρωναν ότι ανήκει σ' εύπορο περιβάλλον.

"Περιμένει ταξί για την Αμμόχωστο", συνέχισε ο Θωμάς.

Ανατρίχιασα.

"Για την Αμμόχωστο;!".

"Ναι. Στην αρχή, αφού περίμενε κάμποσην ώρα άδικα, ήρτε και με ρώτησε γιατί αργούνε τα ταξί. Νόμισα πως κορόιδευε, μα σαν πρόσεξα το βλέμμα της κατάλαβα ότι παραλογιάζεται. «Δεν έχει πια ταξί για την Αμμόχωστο κυρά μου», της λέω. «Πώς δεν έχει», μου κάνει, «από 'δώ πήρα τόσες φορές ταξί. Πρέπει να πάω στο σπίτι μου, άνθρωπέ μου. Πώς θες να πάω, με τα πόδια;...» Δοκίμασα να της εξηγήσω. Αυτή τίποτα. Στέκει εκεί δα και περιμένει, όπως τη βλέπεις".

Κείνη τη στιγμή φάνηκε ένα αυτοκίνητο να 'ρχεται με μεγάλη ταχύτητα, ο οδηγός τής κορνάρισε να παραμερίσει, μα η γυναίκα δεν κούνησε από τη θέση της μόνο έκανε να σηκώσει το χέρι της για να του νένει να σταματήσει. Ο οδηγός είτε γιατί δεν αντιλήφτηκε είτε γιατί δεν είχε διάθεση να την πάρει, την απόφυγε μ' ένα απότομο στρίψιμο και συνέχισε το δρόμο του.

Το χέρι της έμεινε στη μέση της κίνησης, ύστερα το κατέβασε, φανέρωσε μ' ένα τράνταγμα των ώμων την ανυπομονησία της και ξαναπήρε την ασάλευτη στάση της.

Γιώργου Σεφέρη, Ελένη (απόσπασμα)

Μεγάλος πόνος είχε πέσει στην Ελλάδα.

Τόσα κορμιά ριγμένα

στα σαγόνια της θάλασσας στα σαγόνια της γης·

τόσες ψυχές

δοσμένες στις μυλόπετρες, σαν το σιτάρι.

Κι οι ποταμοί φούσκωναν μες στη λάσπη το αίμα

για ένα λινό κυμάτισμα για μια νεφέλη

μιας πεταλούδας τίναγμα το πούπουλο ενός κύκνου

για ένα πουκάμισο αδειανό για μιαν Ελένη.

Κι ο αδερφός μου;

Αηδόνι αηδόνι, αηδόνι,

τ' είναι θεός; τι μη θεός; και τι τ' ανάμεσό τους;

Δ4. Στα πιο πάνω αποσπάσματα από την **Αλλοφροσύνη** του Γ.Φ. Πιερίδη και την **Ελένη** του Σεφέρη βλέπουμε ότι ο άνθρωπος οδηγείται σε παραλογισμούς εξαιτίας του πολέμου. Να δικαιολογήσετε τη θέση αυτή στηριγμένοι και στα δύο αποσπάσματα. **(μονάδες 6)**

Δ5. Το πρώτο απόσπασμα προέρχεται από το διήγημα **Αλλοφροσύνη**. Να δικαιολογήσετε τον τίτλο του διηγήματος. **(μονάδες 4)**

II. ΛΟΓΟΤΕΧΝΙΚΟ ΒΙΒΛΙΟ (μονάδες 8)

Αντώνη Σαμαράκη, Η κόντρα, Διηγήματα

-Κάτσε φρόνιμα, Γιώργη μου! ...Ιδού που σε κατάκοπα...Στάκα τώρα.

Παίρνει το σακάκι του από την καρέκλα που το είχε ρίξει, ψάχνει τη μια τσέπη, ψάχνει την άλλη, στο τέλος το βρίσκει στο τσεπάκι.

-Καλά που πήρα μαζί μου τη στύψη . Σε τριάντα δευτερόλεπτα θα είσαι κομιλφό. [...]

...Ωρα για ξούρες είναι τώρα;...Εδώ καιγόμαστε, κάναμε λάθος στο λογαριασμό, είπαμε στις πέντε ακριβώς, αλλά πέντε είναι πολύ αργά...και τώρα ακόμα τσίμα τσίμα προφταίνουμε, θα μας κλείσουν απόξω, μετά τη δύσιν του ηλίου το πράγμα δεν επιτρέπεται, το απαγορεύει και το Σύνταγμα.

-Το Σύνταγμα! ...ψιθυρίζει απορημένος και με κάποιο φόβο ο Φώντας.

-Αμέ τι νόμισες ;... Έλα Γεράσιμε, βάλε και συ ένα χεράκι, στα γρήγορα!

Πιάνουν τον Γιώργη από τις μασχάλες, τον σηκώνουν σαν παιχνιδάκι, τον βάζουν στο κρεβάτι, τον ισιάζουν.

-Κάντε πρώτα ένα τσιγάρο, παιδιά, λέει ο Φώντας, με την ελπίδα να κερδίσει χρόνο.

Δ6. Τα πιο πάνω αποσπάσματα είναι παρμένα από το διήγημα «**Η κόντρα**». Να εντοπίσετε μέσα από τα πιο πάνω αποσπάσματα ένα λόγο που να δικαιολογεί τον τίτλο του συγκεκριμένου διηγήματος.

(μονάδες 4)

A) Η κόντρα:

-Γιώργης...φίλος μου είναι...φίλος δεν λέει τίποτα, αδελφός μου είναι... τριάντα τόσα χρόνια παρεούλα οι δύο μας...ολομόναχος στη ζωή ο Γιώργης, κανένα δεν είχε στον κόσμο, μόνο την Αμαλία στον Καναδά τη συμπεθέρα του...θα ρθουν οικογενειακώς τα Χριστούγεννα να τον ανταμώσουν ...πού να τον ανταμώσουν...

B) Μόκο ρε!

Τελειώνοντας το εξατάξιο Γυμνάσιο, έδωσα εξετάσεις για τη Νομική, δεν πέτυχα. Έδωσα δεύτερη χρονιά, αποτέλεσμα το ίδιο. Φτώχεια στην οικογένεια, ορφανός από πατέρα εδώ και τέσσερα χρόνια, έξι παιδιά είχε προλάβει να ενσωματώσει στον πληθυσμό της Ελλάδας ο αείμνηστος Ιωάννης...[...] έπρεπε εγώ ο μεγάλος γιος πάση θυσία να βρω δουλεία. Έπιασα στην αρχή διάφορες παλιοδουλειές, του ποδαριού που λένε, για πενταροδεκάρες όλη η φασαρία. Ύστερα έδωσα για τελωνοφύλαξ, πέτυχα αλλά δεν προσελήφθην, κάποιο κόλπο έγινε με βουλευτές και άλλα πολιτικά μέσα που είχαν άλλοι αποτυχόντες μεν διορισθέντες δε, κι εγώ εισέπραξα δέκα μούντζες. Ε, ρε, κλάματα που έριξα! Και με το κλάμα τι βγήκε; Μηδέν εις το πηλίκον.

Δ7. Να εντοπίσετε και να σχολιάσετε εν συντομία δύο κοινωνικά προβλήματα που καυτηριάζει ο συγγραφέας μέσα από το δύο πιο πάνω αποσπάσματα.

(μονάδες 4)

Ο ΔΙΕΥΘΥΝΤΗΣ

Ο Β.Δ. ΣΥΝΤΟΝΙΣΤΗΣ

ΟΙ ΚΑΘΗΓΗΤΕΣ

