

ΓΡΑΠΤΕΣ ΠΡΟΑΓΩΓΙΚΕΣ ΕΞΕΤΑΣΕΙΣ ΜΑΪΟΥ – ΙΟΥΝΙΟΥ

ΜΑΘΗΜΑ: ΝΕΑ ΕΛΛΗΝΙΚΑ	ΤΑΞΗ: Α΄
ΗΜΕΡΟΜΗΝΙΑ: 18 ΜΑΙΟΥ 2017	ΧΡΟΝΟΣ: 2 ώρες και 30 λεπτά

ΚΑΤΟΧΗ ΚΙΝΗΤΟΥ Ή ΕΞΥΠΝΗΣ ΣΥΣΚΕΥΗΣ = ΔΟΛΙΕΥΣΗ

Γενικές οδηγίες:

- Να γράφετε με μπλε πένα
- Δεν επιτρέπεται η χρήση διορθωτικού υγρού ή διορθωτικής ταινίας

Ειδικές οδηγίες:

- Το εξεταστικό δοκίμιο αποτελείται από 7 σελίδες
- Να απαντήσετε σε όλα τα ερωτήματα και των δυο (2) μερών στα φύλλα εξέτασης
- Να προσεχθεί ιδιαίτερα η ορθογραφία και η εμφάνιση του γραπτού

ΜΕΡΟΣ Α΄ : ΝΕΑ ΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ**(ΜΟΝΑΔΕΣ 70)**Αδίδακτο κείμενο:**ΧΑΣΜΑ ΓΕΝΕΩΝ: Τι είναι και κατά πόσο αποτελεί πρόβλημα της κοινωνίας;**

Βρισκόμαστε στον 21ο αιώνα. Τα πράγματα είναι πλέον διαφορετικά από ότι ήταν κάποτε. Οι μεγαλύτεροι είναι πιο ανεκτικοί με τις μικρότερες ηλικίες, προσαρμόζονται στα νέα δεδομένα και στα νέα τεχνολογικά επιτεύγματα. Έτσι, εκείνη η απόσταση ανάμεσα στις ηλικίες, που ονομάζεται χάσμα γενεών, φαντάζει όλο και πιο μικρή. Δεν παύει όμως να υπάρχει. Και όταν υπάρχει αποτελεί πρόβλημα της κοινωνίας που απαιτεί αντιμετώπιση και επίλυση.

Οι νεότεροι, έχοντας γεννηθεί και αναπτυχθεί σε μια εποχή που διαφέρει έντονα από εκείνη των γονέων ή των παππούδων τους, καθώς έρχονται σε επικοινωνία μαζί τους και φτάνουν σε αντίπαλες απόψεις, διακρίνουν σε μεγάλο βαθμό τη διαφορά αυτή. Επομένως, αισθάνονται ότι ζουν σε ένα άφιλο περιβάλλον, όπου δεν υπάρχει κατανόηση και σεβασμός των προβλημάτων και των απόψεων τους. Βλέπουν την κοινωνία, που τους παρέδωσαν οι μεγαλύτεροι, γεμάτη υποκρισία και αναξιοκρατία. Μια κοινωνία που δεν τους παρέχει τρόπους να εξωτερικεύσουν τις διαφορετικές εφηβικές τους ανησυχίες.

Οι μεγαλύτεροι με τη σειρά τους, οι πιο «ώριμοι» (όπως θέλουν οι περισσότεροι να χαρακτηρίζουν τον εαυτό τους), αντιμετωπίζουν τους νεότερους ως πλάσματα αδιάφορα για τα κοινά, χωρίς σεβασμό απέναντι στα δικά τους ιδανικά και τις δικές τους αξίες. Ως πλάσματα που εγκαταλείπουν τη θρησκεία και τις αξίες που αυτή πρεσβεύει. Οι αντίθετες αυτές απόψεις

οδηγούν όπως είναι φυσικό σε κενό επικοινωνίας, σε αμοιβαία αντιπαλότητα και καχυποψία και σε μια διαρκή μάχη απόψεων και ιδανικών.

Ουσιαστικά, αυτή η συνεχής καχυποψία και αντιπαλότητα οφείλεται στη μεγάλη διαφορά της ηλικίας. Όταν η εποχή αλλάζει και εξελίσσεται, είναι φυσικό και οι νεότερες γενιές, που αναπτύσσονται να αποκτούν διαφορετικά ιδανικά και προτεραιότητες που συμβαδίζουν με τις ανάγκες της εποχής αλλά και της κοινωνίας. Εκείνο που πρέπει να κατανοήσουν και να συνειδητοποιήσουν και οι μεν αλλά και οι δε είναι η διαφορετικότητα. Κάθε γενιά κατέχει τα δικά της χαρακτηριστικά, τις δικές της βλέςεις για το μέλλον, το δικό της όραμα. Συνεπώς, η χρονική απόσταση ανάμεσα στις δύο γενιές αναπόφευκτα προκαλεί χάσμα.

Κάθε χάσμα στην κοινωνία αποτελεί πρόβλημα και η κοινωνία μπορεί να λειτουργήσει ομαλά μόνο ενωμένη. Υπάρχει, λοιπόν, ανάγκη προσέγγισης των γενεών και αυτό μπορεί να επιτευχθεί μόνο μέσω αμοιβαίας κατανόησης και συμβιβασμών. Η ρίψη ευθυνών από τον έναν στον άλλον και η επικράτηση εγωιστικών τάσεων δεν αποφέρουν τίποτε, παρά μόνο επιδείνωση της κατάστασης. Ο διάλογος και η υποχωρητική στάση αποτελούν σχεδόν πάντα το μέσο για τη γεφύρωση οποιασδήποτε ασυμφωνίας, οποιασδήποτε διαφοράς. Τόσο όμως οι μεγαλύτεροι όσο και οι μικρότεροι είναι αναγκαίο να παρέχουν, με όποιο μέσο διαθέτουν και με όποιο τρόπο μπορούν, βοήθεια ο ένας στον άλλον. Οι μεγαλύτεροι να μεταβιβάζουν στους νέους μια υγιή παιδεία και οι νεότεροι να εξοικειώνουν τους μεγάλους με ό, τι νέο καταπιάνονται.
(μικρή διασκευή)

ΜΑΡΙΑ ΜΑΚΡΑΚΗ (06/01/2017)

Σπουδάζει στο τμήμα Επικοινωνίας, Μέσων και Πολιτισμού του Πάντειου Πανεπιστημίου

Πηγή: <http://frapress.gr/2017/01/ti-ine-chasma-geneon-ke-kata-poso-apoteli-provlima-tis-kinonias/> Ο σκοπός του Frapress.gr είναι η ενημέρωση των αναγνωστών στους τομείς της Εκπαίδευσης, και του Πολιτισμού. Το Frapress.gr αποτελεί έναν ζωντανό Σύνδεσμο Πολιτισμού για τη Νεολαία.

A. ΚΑΤΑΝΟΗΣΗ ΠΕΡΙΕΧΟΜΕΝΟΥ ΚΑΙ ΜΟΡΦΗΣ (ΜΟΝΑΔΕΣ 30)

1. Να αποδώσετε το περιεχόμενο του κειμένου σε περίληψη 100-120 λέξεων, με σκοπό να ενημερώσετε τους συμμαθητές/τριες σας. (Μονάδες 8)
2. α. Να σχολιάσετε το επικοινωνιακό πλαίσιο του κειμένου (πομπός, χρόνος δημοσίευσης, πηγή). Να αναφέρετε σε ποιο κειμενικό είδος ανήκει και να τεκμηριώσετε την απάντησή σας με αναφορά σε δύο στοιχεία. (Μονάδες 3)
β. Στην 5^η παράγραφο του κειμένου («Κάθε χάσμα... καταπιάνονται») να εντοπίσετε και να καταγράψετε έναν τρόπο πειθούς καθώς και το μέσο πειθούς που χρησιμοποιείται. (Μονάδες 2)
γ. Σύμφωνα με τη συντάκτρια του κειμένου, ποιοι έχουν μεγαλύτερο μερίδιο ευθύνης για την αντιμετώπιση του χάσματος των γενεών, οι νεότεροι ή οι μεγαλύτεροι; Να τεκμηριώσετε την απάντησή σας, με αναφορά στο κείμενο. Ποια είναι η δική σας γνώμη; (Μονάδες 3)
3. α. Να καταγράψετε και να ονομάσετε τα δομικά μέρη της 4^{ης} παραγράφου («Ουσιαστικά... Χάσμα»). (Μονάδες 3)
β. Να εντοπίσετε στο κείμενο δύο (2) συνδετικές/ διαρθρωτικές λέξεις και να αιτιολογήσετε τη χρήση τους. (Μονάδες 3)

4. α. Να ετυμολογήσετε τις πιο κάτω λέξεις (να αναλύσετε τις λέξεις στα συνθετικά τους και να δηλώσετε τη σημασία των λέξεων). Οι λέξεις είναι υπογραμμισμένες στο κείμενο.

συμβαδίζουν, άφιλο

(Μονάδες 3)

β. Να σχηματίσετε ένα (1) παράγωγο ουσιαστικό και ένα (1) επίθετο από κάθε ρήμα που ακολουθεί. Τα ρήματα είναι υπογραμμισμένα στο κείμενο.

ονομάζομαι, διακρίνω, υπάρχω

(Μονάδες 3)

γ. Να αντικαταστήσετε τις υπογραμμισμένες λέξεις στις δύο πιο κάτω προτάσεις με συνώνυμους τους, έτσι ώστε να μην αλλάξει η σημασία που έχουν στην πρόταση:

- Ουσιαστικά, αυτή η συνεχής καχυποψία και αντιπαλότητα οφείλεται στη μεγάλη διαφορά της ηλικίας.
- Μια κοινωνία που δεν τους παρέχει τρόπους να εξωτερικεύσουν τις διαφορετικές εφηβικές τους ανησυχίες.

(Μονάδες 2)

B. ΠΑΡΑΓΩΓΗ ΓΡΑΠΤΟΥ ΕΠΙΚΟΙΝΩΝΙΑΚΟΥ ΛΟΓΟΥ

(ΜΟΝΑΔΕΣ 40)

«Κάθε χάσμα στην κοινωνία αποτελεί πρόβλημα και η κοινωνία μπορεί να λειτουργήσει ομαλά μόνο ενωμένη. Υπάρχει, λοιπόν, ανάγκη προσέγγισης των γενεών και αυτό μπορεί να επιτευχθεί μόνο μέσω αμοιβαίας κατανόησης και συμβιβασμών. Η ρίψη ευθυνών από τον έναν στον άλλον και η επικράτηση εγωιστικών τάσεων δεν αποφέρουν τίποτε, παρά μόνο επιδείνωση της κατάστασης.»

Είσαι μέλος του Κεντρικού Μαθητικού Συμβουλίου του Σχολείου σου. Στα πλαίσια του μαθητικού Συνεδρίου του σχολείου, με γενικό θέμα «Το χάσμα γενεών», αναλαμβάνεις να εκφωνήσεις ομιλία στην οποία κάνεις αναφορά στα βασικά αίτια και τις διαστάσεις του φαινομένου και προχωράς σε συγκεκριμένες εισηγήσεις για την αντιμετώπισή του.

(Έκταση: 300-350 λέξεις)

ΜΕΡΟΣ Β΄: ΛΟΓΟΤΕΧΝΙΑ

(ΜΟΝΑΔΕΣ 30)

A. «Του νεκρού αδελφού» (δημοτικό, απόσπασμα)

Οι οχτώ αδερφοί δε θέλουνε κι ο Κωσταντίνος θέλει.

10 «Μάνα μου, κι ας τη δώσομε την Αρετή στα ξένα,
στα ξένα κει που περπατώ, στα ξένα που πηγαίνω,
αν πάμ' εμείς στην ξενιτιά, ξένοι να μην περνούμε.

- Φρόνιμος είσαι, Κωσταντή, μ' άσκημα απιλογήθης.

Κι α μόρτει, γιε μου, θάνατος, κι α μόρτει, γιε μου, αρρώστια,
κι αν τύχει πίκρα γή χαρά, ποιος πάει να μου τη φέρει;

15 - Βάλλω τον ουρανό κριτή και τους αγιούς μαρτύρους,
αν τύχει κι έρτει θάνατος, αν τύχει κι έρτει αρρώστια,
αν τύχει πίκρα γή χαρά, εγώ να σου τη φέρω».

Και σαν την επαντρέψανε την Αρετή στα ξένα,

- κι εμπήκε χρόνος δίσεχτος και μήνες οργισμένοι
 20 κι έπεσε το θανατικό, κι οι εννιά αδερφοί πεθάναν,
 βρέθηκε η μάνα μοναχή σαν καλαμιά στον κάμπτο.
 Σ' όλα τα μνήματα έκλαιγε, σ' όλα μοιρολογιόταν,
 στου Κωσταντίνου το μνημειό ανέσπα τα μαλλιά της.
 «Ανάθεμά σε, Κωσταντή, και μυριανάθεμά σε,
 25 οπού μου την εξόριζες την Αρετή στα ξένα!
 το τάξιμο που μου 'ταξες, πότε θα μου το κάμεις;
 Τον ουρανό 'βαλες κριτή και τους αγιούς μαρτύρους,
 αν τύχει πίκρα γή χαρά, να πας να μου τη φέρεις».
 Από το μυριανάθεμα και τη βαριά κατάρα,
 30 η γης αναταράχτηκε κι ο Κωσταντής εβγήκε.
 Κάνει το σύγνεφο άλογο και τ' άστρο χαλινάρι,
 και το φεγγάρι συντροφιά και πάει να της τη φέρει.

1. Σε ποια κατηγορία δημοτικών τραγουδιών ανήκει το τραγούδι «Του νεκρού αδελφού»; Να τεκμηριώσετε την απάντησή σας, με δύο (2) επιχειρήματα. (Μονάδες 3)
2. Με ποιον τρόπο έπεισε ο Κωνσταντής τη μητέρα του να παντρέψει την Αρετή στα ξένα και τι προκάλεσε αργότερα τη νεκρανάσταση του Κωνσταντή; Να εντοπίσετε τους σχετικούς στίχους καθώς και το κύριο εκφραστικό μέσο που χρησιμοποιείται σ' αυτούς. (Μονάδες 4)

B. Β. Κορνάρου «Ερωτόκριτος»

[ΗΡΘΕΝ Η ΩΡΑ ΚΙ Ο ΚΑΙΡΟΣ] (Ε' μέρος, στίχοι 767 – 818, απόσπασμα)

- Εφάνη ολόχαρη η αυγή και τη δροσούλα ρίχνει,
 σημάδια τση ξεφάντωσης κείνη την ώρα δείχνει.
 5 Χορτάρια εβγήκαν εις τη γη, τα δεντρολάκια ανθίσα
 κι από τσ' αγκάλες τ' ουρανού γλυκός βορράς εφύσα.
 Τα περιγιάλια ελάμπασι κι η θάλασσα εκοιμάτο,
 γλυκός σκοπός εις τα δεντρά κι εις τα νερά εγρικότο.
 Ολόχαρη και λαμπυρή η μέρα ξημερώνει,
 10 εγέλαν η ανατολή κι η δύση καμαρώνει.
 Ο ήλιος τες ακτίνες του παρά ποτέ στολίζει
 με λάμψη, κι όλα τα βουνά και κάμπους ομορφίζει.
 Χαμοπετώντας τα πουλιά εγλυκοκιλαδούσα,
 στα κλωναράκια των δέντρων έσμιγαν κι εφιλούσα.
 15 Δυο δυο εξευγαρώνασι, ζεστός καιρός εκίνα,
 Έσμιξες*, γάμους και χαρές εδείχνασι κι εκείνα.
 Εσκόρπισεν η συννεφιά, οι αντάρες εχαθήκα,
 πολλά σημάδια τση χαράς στον ουρανό εφανήκα.
 Παρά ποτέ τως λαμπυρά, τριγύρου στολισμένα,
 20 στον ουρανό είν' τα νέφαλα σαν παραχρυσωμένα.
 Τα πάθη πλιο δεν κιλαδεί το πρικαμένο* αηδόνι,
 Αμέ πετά πασίχαρο, μ' άλλα πουλιά σιμώνει.
 Γελούν τση χώρας τα στενά κι οι στράτες καμαρώνου,
 Όλα γρικόουν κουρφές χαρές κι όλα τσι φανερώνου.

έσμιξες (έσμιξη): συναντήσεις, σμιξίματα.
 πρικαμένος : πικραμένος

Δ. Σολωμού, «Ελεύθεροι Πολιορκημένοι» (Σχεδιάσμα Β')

2

Ο Απρίλης με τον Έρωτα χορεύουν και γελούνε,
κι όσ' άνθια βγαίνουν και καρποί τόσ' άρματα σε κλειούνε.

Λευκό βουνάκι* πρόβατα κινούμενο βελάζει,
Και μες στη θάλασσα βαθιά ξαναπετιέται πάλι,

5 Κι ολόλευκο εσύσμιξε με τ' ουρανού τα κάλλη.
Και μες στης λίμνης τα νερά, όπ' έφθασε μ' ασπούδα*,
Έπαιξε με τον ίσκιο της γαλάζια πεταλούδα,
Που ευώδισσε τον ύπνο της μέσα στον άγριο κρίνο·
Το σκουληκάκι βρίσκεται σ' ώρα γλυκιά κι εκείνο.

10 Μάγεμα η φύσις κι όνειρο στην ομορφιά και χάρη·,
Η μαύρη πέτρα ολόχρυση και το ξερό χορτάρι·
Με χίλιες βρύσες χύνεται , με χίλιες γλώσσες κραίνει·
Όποιος πεθάνει σήμερα χίλιες φορές πεθαίνει.

Τρεμ' η ψυχή και ξαστοχά γλυκά τον εαυτό της.

βουνάκι (πρόβατα)= κοπαδάκι
ασπούδα = βιασύνη

1. Στα δύο πιο πάνω αποσπάσματα πρωταγωνιστεί η φύση. Να εξηγήσετε ποιος είναι ο διαφορετικός ρόλος που διαδραματίζει η φύση στο καθένα. (Μονάδες 4)
2. Να ονομάσετε δύο (2) κοινά σχήματα λόγου που αφορούν στην περιγραφή της φύσης στα δύο πιο πάνω αποσπάσματα. Να τεκμηριώσετε την απάντησή σας με αναφορά στους σχετικούς στίχους. Τι επιτυγχάνεται με τη χρήση τους; (Μονάδες 4)

Γ. Δ. Βικέλα «Παπα-Νάρκισσος» (διήγημα)

Μόλις ηδύνατο ν' ακούσει ο γέρων. Έκυψε την κεφαλήν εντός της καλύβης. Του λεπρού η κεφαλή δεν εφαινέτο. Την απέκρυπτον τα νώτα του ιερέως, όστις γονατιστός επί του εδάφους, κλίνων τον αυχένα προς τον λεπρόν, προσηύχετο. Η λευκή οθόνη, διά της οποίας ο Γεροθανάσης είχε καλύψει το πρόσωπον του ασθενούς, έκειτο εκεί ερριμμένη παρά τους πόδας του. [...]

Κατ' εκείνην την στιγμήν ο ιερεύς εξήλθε της καλύβης και με βήματα αργά διέσχισε τον κήπον. Δεν εφόρει το ράσον του. Εις τας ανυψωμένας χείρας εκράτει το ευχολόγιον και το αρτοφόριον. Εβάδιζε με ορθίαν και ακίνητον την κεφαλήν, με το βλέμμα ήρεμον, ενώ έσειεν ο άνεμος την λυτήν κόμην του. Εφαινέτο άλλος ήδη άνθρωπος!

Επλησίασε προς τον γέροντα και προς την σύζυγόν του χωρίς ουδεμίαν να εκφράσει απορίαν διά την έλευσίν της. Αμφότεροι εκείνοι δεν εκινήθησαν προς προϋπάντησίν του. Τον επερίμενον να έλθει. Δεν απηύθυναν ερώτησιν προς αυτόν. Επερίμενον να ομιλήσει.

- Ανεπαύθη, είπεν ο ιερεύς.

Ο Γεροθανάσης και η παπαδιά έκαμον εν σιωπή τον σταυρόν των.

- Αύριον το πρωί θα έλθωμεν να τον θάψωμεν, εξηκολούθησεν.

Η φωνή του είχε τι το σοβαρόν, το επιβάλλον. Ουδέποτε η σύζυγός του τον ήκουσεν ομιλούντα ούτω. Τον ήκουε και τα δάκρυα ανέβαινον ησύχως εις τους οφθαλμούς της. Ησθάνετο ότι η δοκιμασία αύτη ενίσχυσε διά παντός την ψυχήν του.

- Να μείνω εδώ την νύκτα; ηρώτησεν ο Γεροθανάσης.

- Μείνε. Θα έλθω πολύ πρωί.
- Και βλέπων την σύζυγόν του, ήτις έτεινε προς αυτόν το ράσον,
- Καλά έκαμες και μου το έφερες, είπεν. Εσκέπασα με το άλλο τον νεκρόν.

Αλ. Παπαδιαμάντη, «Πατέρα στο σπίτι» (αδίδακτο διήγημα)

Ο Μανώλης δεν έπαυσε να μεθύη τακτικά από το Σαββατόβραδον έως το ξημέρωμα της Δευτέρας. Η Γιαννούλα δεν είχε πλέον δεύτερον φόρεμα. Τα παιδιά δεν είχαν πάντοτε ψωμί. Η εστία σπανίως ήτο αναμμένη. Η γυνή εγόγγυζεν. Ο Μανώλης, όταν ήρχετο, την έτρωγε από την γρίνια. Τα παιδιά έκλαιαν. Η αχυροστρωμνή ήτο τρύπια. Η κουβέρτα δεν ήρκει να σκεπάση τα τρία μεγαλύτερα παιδιά.

Η λάμπα ήτο ακαθάριστη και δεν είχε πετρέλαιον. Η στάμνα είχε σπάσει προ τριών ημερών. ... Η σκούπα, καταλερωμένη, είχε φαγωθή η μισή, και ελίπαινε το πάτωμα αντί να το σκουπίση. Το τηγάκι είχε τρυπήσει και ήτο άχρηστον. Η χύτρα ήτο ραγισμένη, και έσβηνε την φωτιάν διαρρέουσα, όταν φωτιά υπήρχε. Η κασσαρόλα ήτο παλαιά, φαγωμένη, αγάνωτη. Ο γανωτής είχε προτείνει ή να την αγοράση αντί πενήντα λεπτών, ή να την γανώση αντί πενήντα, με κίνδυνον, είπε, να τρυπήση και να γίνη άχρηστη. Η Γιαννούλα επροτίμησε να την κρατήση αγάνωτην.

Η ραπτική μηχανή είχε δοθή ενέχυρον δια δύο εικοσιπεντάρικά, τα οποία θα εχρησίμευαν δια τα γεννητούρια του τελευταίου μωρού και δι' άλλας χρείας. Τα δύο εικοσιπεντάρικά δεν επεστράφησαν, και η μηχανή εκρατήθη.

εστία : τζάκι (κτιστή κατασκευή στο εσωτερικό κατοικίας για άναμμα φωτιάς για μαγείρεμα ή για θέρμανση)

εγόγγυζεν: βογκούσε, δυσανασχετούσε

ενέχυρο: αντικείμενο αξίας που δίνει ο δανειζόμενος στον δανειστή ως ασφάλεια του δανείου/ υποθήκη

1. Τα διηγήματα απ' όπου προέρχονται τα δύο πιο πάνω αποσπάσματα εντάσσονται στην ηθογραφία. Να τεκμηριώστε την πιο πάνω θέση, καταγράφοντας δύο (2) ηθογραφικά στοιχεία από το καθένα. (Μονάδες 4)
2. Αφού παρατηρήσετε σε ποιο πρόσωπο γίνεται η αφήγηση της ιστορίας στα δύο πιο πάνω αποσπάσματα, να ονομάσετε το είδος της αφήγησης και να καταγράψετε το πλεονέκτημα αυτής της επιλογής για τον αναγνώστη. (Μονάδες 3)

Δ. Λογοτεχνικό Βιβλίο, Α. Τσέχωφ «Διηγήματα»

Νυστάζω (απόσπασμα)

Η μέρα περνάει. Βλέποντας τα παράθυρα που σκοτεινιάζουν, η Βάρικα τρίβει τους ξυλιασμένους της κροτάφους και χαμογελάει, χωρίς ούτε και η ίδια να ξέρει γιατί είναι χαρούμενη. Το λυκόφως τής χαϊδεύει τα βαριά της βλέφαρα και της υπόσχεται ένα γρήγορο και βαθύ ύπνο. Το βράδυ τα αφεντικά της έχουν καλεσμένους.

«Βάρικα, βάλε το σαμοβάρι!» φωνάζει η νοικοκυρά.

Το σαμοβάρι τους είναι μικρό και μέχρι να πιουν τσάι όλοι οι καλεσμένοι, πρέπει να το ζεστάνει πέντε έξι φορές. Ύστερα από το τσάι η Βάρικα στέκεται μια ώρα ολόκληρη όρθια στην ίδια θέση, κοιτάζει τους καλεσμένους και περιμένει εντολές.

«Βάρικα, πετάξου να αγοράσεις τρία μπουκάλια μπίρα!»

Πετάγεται απ' τη θέση της και προσπαθεί να τρέξει όσο πιο γρήγορα μπορεί για να διώξει τον ύπνο.

«Βάρικα, τρέξε για βότκα!»

«Βάρικα, πού είναι το ανοιχτήρι; »

«Βάρικα, καθάρισε τη ρέγκα!»

Να όμως που επιτέλους οι καλεσμένοι φεύγουνε. Τα φώτα σβήνουν, τα αφεντικά πέφτουν για ύπνο.

«Βάρικα, κούνα το μωρό! » ακούγεται η τελευταία διαταγή.

Στη σόμπα φωνάζει ο γρύλος. Η πράσινη κηλίδα στο ταβάνι και οι σκιές από το παντελόνι και τα μωρουδιακά απλώνονται ξανά στα μισόκλειστα μάτια της Βάρικα και της θολώνουν το μυαλό.

«Νάνι νάνι το μωράκι, να του πω ένα τραγουδάκι...» μουρμουρίζει η Βάρικα. Αλλά το μωρό σκούζει κι έχει πλαντάξει στο κλάμα.

1. Ποιες είναι οι συνθήκες ζωής της μικρής Βάρικας, όπως φαίνονται στο πιο πάνω απόσπασμα; Να συσχετίσετε την απάντησή σας και με τον τίτλο του διηγήματος. (Μονάδες 4)
2. Σε ποια πράξη οδήγησαν τη Βάρικα οι συνθήκες ζωής της; Ποιος ευθύνεται, κατά τη γνώμη σας, γι' αυτή της την πράξη; Να τεκμηριώσετε την άποψη σας. (Μονάδες 4)

ΤΕΛΟΣ ΕΞΕΤΑΣΤΙΚΟΥ ΔΟΚΙΜΙΟΥ

Εισηγήτριες:

Ε. Καζαντζή
Β. Παπαδάκη
Κ. Γενάρη
Δ. Καλλονά
Μ. Χατζηχαμπή

Συντονιστής ΒΔ

Γ. Ιωαννίδης

Η Διευθύντρια

Ανδρούλλα Χρίστου