

ΓΡΑΠΤΕΣ ΠΡΟΑΓΩΓΙΚΕΣ ΕΞΕΤΑΣΕΙΣ ΜΑΪΟΥ-ΙΟΥΝΙΟΥ 2018

ΜΑΘΗΜΑ: ΝΕΑ ΕΛΛΗΝΙΚΑ

ΤΑΞΗ: Β΄

ΗΜΕΡΟΜΗΝΙΑ : 06/06/2018

Βαθμός :

**ΧΡΟΝΙΚΗ ΔΙΑΡΚΕΙΑ: 2 ώρες
(10.30 - 12.30)**

Ολογράφως :

Υπογραφή Καθηγητή/τριας:

Όνοματεπώνυμο: Τμήμα: Αρ.:

Οδηγίες:

- Το εξεταστικό δοκίμιο αποτελείται από **δύο (2)** μέρη.
- Το εξεταστικό δοκίμιο αποτελείται από **επτά (7)** αριθμημένες σελίδες.
- Να απαντήσετε σύμφωνα με τις οδηγίες που δίνονται σε κάθε μέρος.
- **Δεν επιτρέπεται** η χρήση διορθωτικού υγρού ή ταινίας (Tipp-Ex).
- Τα ερωτήματα να απαντηθούν **με μπλε στυλό στα φύλλα εξέτασης**.

Να απαντήσετε σε **ΟΛΑ** τα μέρη και σε **ΟΛΑ** τα ερωτήματα.

ΜΕΡΟΣ Α΄: ΝΕΟΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ

(ΜΟΝΑΔΕΣ 14)

ΚΕΙΜΕΝΟ 1

Οι ρίζες της οικογένειας χάνονται στο μακρινό παρελθόν και στις πρώτες προσπάθειες του ανθρώπου να οργανωθεί κοινωνικά. Έκτοτε ακολούθησε την εξέλιξη της κοινωνίας, για να φτάσει στη σημερινή μορφή της.

Η τόσο μακρόχρονη ιστορία και ζωή της οικογένειας, αποδεικνύει πόσο καθοριστικός είναι ο ρόλος της, τόσο στην ατομική, όσο και στην κοινωνική ζωή. Σε αυτήν το άτομο βρίσκει τα μέσα για να αναπτυχθεί, τόσο υλικά όσο και πνευματικά. Η υλική προστασία, η διατροφή, η σωματική ανάπτυξη και όλες οι άλλες βιολογικές ανάγκες του ατόμου εξασφαλίζονται μέσα στους κόλπους της. Επίσης, συντελεί στην πνευματική ανάπτυξη, γιατί πρώτη αυτή ενεργοποιεί τη σκέψη του παιδιού, καλλιεργεί τη λογική και την κρίση του.

Παράλληλα, μέσα στους κόλπους της πραγματοποιείται η ηθική διαμόρφωση του νεαρού ατόμου. Εκεί το άτομο έρχεται σε επαφή για πρώτη φορά με τις αιώνιες ηθικές αξίες όπως της αγάπης, της ειλικρίνειας, της υπευθυνότητας, της αξιοπρέπειας, της ακεραιότητας. Στην οικογένεια συντελείται η αληθινή κοινωνική αγωγή, που θα βοηθήσει τον άνθρωπο στην ομαλή ένταξή του στο κοινωνικό σύνολο και στο να συνειδητοποιήσει την αξία των κοινωνικών σχέσεων και των κοινωνικών αρετών όπως του σεβασμού, της δικαιοσύνης, της πειθαρχίας, της συνεργασίας, του ομαδικού πνεύματος.

Επίσης, μέσα σε αυτήν το άτομο παίρνει τα πρώτα μαθήματα δημοκρατικής συμπεριφοράς. Γι' αυτό η οικογένεια επιβάλλεται να είναι φορέας των ηθικών αξιών, των υψηλών στόχων και ιδανικών.

Έτσι, γίνεται η βάση και η αφετηρία του πολιτισμού, δικαιολογώντας τον χαρακτηρισμό της ως «πρωταρχικό και φυσικό κύτταρο της κοινωνίας».

Παρά τα αναμφισβήτητα θετικά στοιχεία που παρέχει ο θεσμός της οικογένειας και τον αδιαμφισβήτητο ρόλο της στην αγωγή του ατόμου, στη σημερινή εποχή περνάει μια κρίση που είναι αποτέλεσμα και αντανάκλαση της γενικότερης κοινωνικής κρίσης.

Πρωτύτερα η οικογένεια παρείχε στα μέλη της σχεδόν τη μοναδική δυνατότητα διασκέδασης, ενώ τώρα αυτή περιορίστηκε αισθητά. Την ανάπαυση και την ψυχαγωγία τη βρίσκουμε έξω από το σπίτι. Το κοινό τραπέζι ήταν κάτι που κρατιόταν από την οικογένεια και μαρτυρούσε την υπόστασή της. Σήμερα όμως, με τον έντονο ρυθμό ζωής, τα ακατάστατα ωράρια γονιών και παιδιών, αυτή η οικογενειακή συγκέντρωση τείνει να χαθεί. Μέρα με τη μέρα υποχωρεί η πλούσια οικογενειακή παράδοση. Τα μεγαλύτερα γεγονότα της ανθρώπινης ύπαρξης διαδραματίζονται έξω από το σπίτι. Η οικογένεια τείνει να χάσει όλες τις παραδοσιακές της λειτουργίες, όπως τη μόρφωση και την αγωγή των παιδιών.

Το παιδί στην πόλη δε ζει στον στενό οικογενειακό κύκλο, την οικογενειακή παράδοση, τα ήθη και έθιμα έπαψαν να έχουν σημασία μέσα στις γιγαντούπολεις και πολλά έχουν εξαφανιστεί εντελώς. Ο εξοντωτικός ρυθμός της ζωής στη μεγαλούπολη σκοτώνει την όρεξη των γονιών να ασχοληθούν με τα παιδιά τους και συμβάλλει στις οικογενειακές διαφωνίες και τσακωμούς.

Κάθε κρίση, βέβαια, δε σημαίνει και καταστροφή. Το ίδιο μπορούμε να πούμε και για την κρίση της σημερινής οικογένειας. Αν κατορθώσουμε να αντιμετωπίσουμε τα αίτια που τη δημιούργησαν, μπορούμε να μιλάμε για ισχυροποίηση του θεσμού, που εφόσον αποτελεί το πρώτο κύτταρο της κοινωνίας, μπορεί να συμβάλλει στην αναγέννηση του ανθρώπου και της κοινωνίας.

Διασκευή
<http://www.frondistirio.gr/THEMATATH.htm>

ΚΕΙΜΕΝΟ 2

ΠΕΙΤΕ ΝΑΙ ΣΤΟ ΟΙΚΟΓΕΝΕΙΑΚΟ ΤΡΑΠΕΖΙ

Ένα μεγάλο ποσοστό ανθρώπων λόγω των έντονων ρυθμών της σημερινής καθημερινότητας τρώνε συνήθως μόνοι τους, με αποτέλεσμα ένας από τους πιο παλιούς και παραδοσιακούς θεσμούς της οικογένειας να τείνει πλέον να εκλείπει. Το οικογενειακό τραπέζι, ταυτισμένο με την αίσθηση της θαλπωρής και της ζεστασιάς που αποπνέει η εικόνα όλης της οικογένειας συγκεντρωμένης γύρω από το τραπέζι, τείνει σε μια εποχή που το έχουμε περισσότερο ανάγκη, να αντικατασταθεί από μοναχικά και βιαστικά γεύματα. Τρώμε βιαστικά και μόνοι μας σε

κάποιο διάλειμμα της δουλειάς ή όταν είμαστε στο σπίτι μπροστά στην ανοιχτή τηλεόραση, μια συνήθεια, που φαίνεται να έχει αντικαταστήσει την επικοινωνία με τα υπόλοιπα μέλη της οικογένειας.

Παράλληλα, βέβαια, έχει μειωθεί κατά πολύ και ο ποιοτικός χρόνος που περνάει μια οικογένεια μαζί, με άμεση συνέπεια τη διατάραξη της ομαλής συνύπαρξης και επικοινωνίας. Όλο και περισσότερο, παραπονιόμαστε για μια αίσθηση απομάκρυνσης και αποστασιοποίησης που φαίνεται να χαρακτηρίζει πια τις διαπροσωπικές μας σχέσεις. Οι αλλαγές αυτές, που παρατηρούμε να εδραιώνονται όλο και περισσότερο στην καθημερινότητά μας, αναδεικνύουν μια ανάγκη προστασίας και επαναφοράς αυτού του συνδετικού κρίκου της οικογένειας.

- Η ισορροπία και η αρμονία των σχέσεών μας μπορεί να ενισχυθεί και να διατηρηθεί μόνο μέσα από την καθημερινή επαφή και αλληλεπίδραση με τα άλλα μέλη της οικογένειας.
- Εδώ, έγκειται και η αξία του οικογενειακού τραπέζιού καθώς συγκεντρώνει την οικογένεια, προσφέροντας στα μέλη τη δυνατότητα να συζητήσουν μεταξύ τους, να ανταλλάξουν απόψεις, να δείξουν το ενδιαφέρον τους, ακόμα και να εκφράσουν τη διαφωνία τους.
- Μέσω της αλληλεπίδρασης με τα άλλα μέλη της οικογένειας τα παιδιά μαθαίνουν να κοινωνικοποιούνται και αναπτύσσεται η γλωσσική τους ικανότητα.
- Αποκτούν αυτοπεποίθηση και εμπιστοσύνη στον εαυτό τους, καθώς τους προσφέρεται η θεμελιώδης αίσθηση της στήριξης και της ασφάλειας.
- Διδάσκονται πώς να διαπραγματεύονται, να επιλύουν προβλήματα και να μαθαίνουν από τους άλλους.
- Τους βοηθά να εσωτερικεύσουν κώδικες συμπεριφοράς και να αναπτύξουν θετικές διαπροσωπικές σχέσεις δίνοντάς τους μια αίσθηση συνέχειας και μια ασφαλή βάση που θα τους στηρίξει στην ανάπτυξη και εξέλιξή τους.

Σε μια εποχή, λοιπόν, που τα δεδομένα αλλάζουν συνεχώς, αποκαλύπτοντας ένα νέο τοπίο, ας προσπαθήσουμε να κρατήσουμε την παράδοση που για χρόνια τιμούσαν οι πρόγονοί μας. Ας καθιερώσουμε ξανά την οικογενειακή σύναξη γύρω από το τραπέζι. Τα οφέλη είναι ιδιαίτερα σημαντικά και μας αφορούν όλους!

Διασκευή
Νατάσσα Νικολακάκου, Οικογενειακή Σύμβουλος Ψυχοθεραπεύτρια M.Sc

I. ΚΑΤΑΝΟΗΣΗ ΠΕΡΙΕΧΟΜΕΝΟΥ

(ΜΟΝΑΔΕΣ 2)

1. Να παρουσιάσετε **μια πτυχή - παράμετρο** του θέματος που αναπτύσσεται στο κείμενο 1 και ακολούθως **την πτυχή** του κειμένου 2. (μον. 0,5)
- 2.α) Να αναφέρετε **δύο (2) λόγους** για τους οποίους, σύμφωνα με τη συντάκτρια του κειμένου 2, υπάρχει ανάγκη προστασίας και επαναφοράς του οικογενειακού τραπέζιού. (μον. 0,5)
- β) Πού οφείλεται, σύμφωνα με τις συντάκτριες των κειμένων 1 και 2, το ότι ένας από τους παλιούς και παραδοσιακούς θεσμούς της οικογένειας, το οικογενειακό τραπέζι, τείνει να χαθεί; (μον. 0,5)
3. Να σχολιάσετε τον ρόλο του **τίτλου** και της **εικόνας** στο κείμενο 2 σε σχέση με το περιεχόμενό του. (μον. 0,5)

II. ΚΑΤΑΝΟΗΣΗ ΜΟΡΦΗΣ

(ΜΟΝΑΔΕΣ 4)

A. Οργάνωση λόγου

1. Να δώσετε έναν δικό σας **τίτλο** στο κείμενο 1. (μον. 0,5)
2. Να αναφέρετε τον τρόπο ανάπτυξης της **έκτης (6ης) παραγράφου** του κειμένου 1 ("Πρωτύτερα η οικογένεια ... την αγωγή των παιδιών") και να δικαιολογήσετε την απάντησή σας. (μον. 0,5)

B. Μορφοσυντακτικά φαινόμενα

1. Να μετατρέψετε την ενεργητική σύνταξη **σε παθητική** στην πιο κάτω πρόταση. (μον. 0,25)
 - Ο εξοντωτικός ρυθμός της ζωής στη μεγαλούπολη σκοτώνει την όρεξη των γονιών.
2. Να χαρακτηρίσετε τους υπογραμμισμένους όρους στην πιο κάτω πρόταση [**υποκείμενο, αντικείμενο (απλό, σύστοιχο, άμεσο-έμμεσο)**]. (μον. 0,75)
 - Πρωτύτερα η οικογένεια παρείχε στα μέλη της σχεδόν τη μοναδική δυνατότητα διασκέδασης.
3. Να διατυπώσετε τα υπογραμμισμένα επίθετα των πιο κάτω φράσεων στον **απόλυτο υπερθετικό βαθμό (μονολεκτικά)**. (μον. 0,5)

...μεγάλο ποσοστό ανθρώπων

...και μια ασφαλή βάση που θα τους στηρίζει
4. Να μεταφέρετε τα πιο κάτω **υπογραμμισμένα ρήματα** στους **χρόνους** που σας ζητούνται στην παρένθεση, **διατηρώντας το πρόσωπο και τον αριθμό**. (μον. 0,5)

...και της ζεστασιάς που αποπνέει η εικόνα όλης της οικογένειας. (παρατατικός)

...έχει μειωθεί κατά πολύ ο ποιοτικός χρόνος. (ενεστώτας)

Γ. Λεξιλογικά

- Να διακρίνετε το **α' συνθετικό** των πιο κάτω λέξεων και ακολούθως να σχηματίσετε με το καθένα από αυτά μια **νέα** δική σας **λέξη**. (μον. 1)
- συγκέντρωση
 - καλλιέργει

III. ΠΑΡΑΓΩΓΗ ΓΡΑΠΤΟΥ ΕΠΙΚΟΙΝΩΝΙΑΚΟΥ ΛΟΓΟΥ

(ΜΟΝΑΔΕΣ 8)

Η φετινή έκδοση του περιοδικού του σχολείου σας είναι αφιερωμένη στο θεσμό της οικογένειας. Σε ένα άρθρο σας που θα δημοσιευτεί σ' αυτό, να αναφερθείτε στη σημασία-προσφορά της οικογένειας, σε τυχόν προβλήματα που υπάρχουν και να παρουσιάσετε αυτήν που εσείς θεωρείτε ως ιδανική οικογένεια.

(220-250 περίπου λέξεις)

ΜΕΡΟΣ Β': ΛΟΓΟΤΕΧΝΙΑ

(ΜΟΝΑΔΕΣ 6)

ΚΕΙΜΕΝΟ Ι (ΔΙΔΑΓΜΕΝΟ)

Νίκος Καββαδίας, "Στο άλογό μου"

[...] Το ξέρω πόσο σε κούρασα. Στραβά φορτωμένο ακολούθησες υποταχτικά στις πορείες της νύχτας. Γρήγορα γίναμε φίλοι. Με συνήθισες. Έπαψα πια να σε χάνω μέσα στ' άλλα τα ζώα της Μονάδας μας. Έπαψα να μη σε γνωρίζω.

Αν αρχίσω τα «θυμάσαι» δε θα τελειώσω ποτέ. Λατρεύω τη συντομία! Θα σου θυμίσω μονάχα τρεις νύχτες μας. (Απορώ με τον εαυτό μου απόψε. Τόσο στοργικά δε μίλησα ποτέ σε κανένα).

Θυμάσαι τη νύχτα με τη βροχή; Ανελέητα κι οι δυο μουσκεμένοι, προχωρούσαμε μέσα στη νύχτα. Μόνοι. Σε οδηγούσα ή με οδηγούσες; Κάρφωνα τα νυσταγμένα μου μάτια στο νυχτερινό παραπέτασμα, όπως δεν τα κάρφωσα τότε που αναζητούσα φανάρια στη Βόρειο θάλασσα. Η όσφρησή σου μας έσωσε. Ένας στάβλος μάς έγινε άσυλο. Παραμερίσαμε το σανό κι ανάψαμε μεγάλη φωτιά. Λέω, ανάψαμε. Εσύ μου 'δινες θάρρος. Ξαπλωμένος σ' άκουα να μασάς. Κατόπι σου μίλησα. Ποτέ δε συμφώνησα με τους ανθρώπους όπως τότε με σένα. Κοιμηθήκαμε συζητώντας. Εγώ ξαπλωμένος στο χόρτο. Εσύ όρθιο. Πόσοι άνθρωποι δεν κοιμούνται όρθιοι περπατώντας δίχως να 'χουν τη δική σου νόηση; Ας είναι...

Η δεύτερη νύχτα: Τότε που μπήκαμε μ' άλλους πολλούς μες στη μάχη. Μπορούσε κοντά από 'κεί να κουβαλήσουμε τραυματίες. Ακούσαμε μαζί τον θόρυβο του πολέμου και τον συνηθίσαμε. Πήραμε το παλικάρι με το πληγωμένο πόδι και φύγαμε. Ποτέ μου δε σε είδα πιο προσεχτικό και τόσο αλαφροπάτητο. Είχες ξεχάσει κείνο το νευρικό σου συνήθειο να πηδάς σηκώνοντας το σαμάρι. Τα 'χες όλα νιώσει ίσως πριν από μένα.

Και τώρα, η νύχτα στο βουνό με τη λάσπη: βαρυφορτωμένοι, κατάκοποι προχωρούσαμε. Είν' αφάνταστη η λύπη κι η κακομοιριά που δοκιμάζεις σαν αισθάνεσαι να 'σαι και να βλέπεις ανθρώπους και ζώα και τα πάντα μες στη λάσπη.

Άλογα και μουλάρια πεσμένα μάς κόψανε το δρόμο. Εμείς προχωρούσαμε. Άξαφνα έπεσες. Πέσαμε θέλω να πω. Με τα δυο σου πόδια σπασμένα, με το κεφάλι χωμένο στις λάσπες. Θυμάσαι πόσο προσπάθησα. Δεν το κατόρθωσα. Πρέπει να νιώσεις καλά πως δε φταίω. Ποτέ δεν προσπάθησα τόσο. Έμεινα δίπλα σου ολόκληρη νύχτα. Πιο πέρα από μας ένας Ιταλός σκοτωμένος. Πάνω μας η Μεγάλη Άρκτος, το Βόρειο Στέμμα, ο Αστερισμός του Ωρίωνα ψιχάλιζαν φως.

Δεν είδα ποτέ πώς πεθαίνουν οι άνθρωποι. Γύρισα πάντα τα μάτια μου από το θάνατο. Μα φαντάζομαι...

Παύω. Φοβάμαι μήπως πω λόγο μεγάλο.

Φυλάω ακόμη το ζυστρί και τη βούρτσα σου. Κι όταν κάποτε κι αυτά θα τα παραδώσω, θα σε φυλάζω στη μνήμη μου.

Οι κάλοι των χεριών μου από τα λουριά σου μου είναι τόσο αγαπητοί, όσο εκείνοι που κάποτε απόχτησα στις θαλασσινές μου πορείες. Θα σου ξαναγράψω!...

Κούδεσι, Μάρτης 1941

ΕΡΩΤΗΣΕΙΣ ΣΤΟ ΔΙΔΑΓΜΕΝΟ ΚΕΙΜΕΝΟ:

1. α) "Άξαφνα έπεσες. Πέσαμε θέλω να πω ... Θυμάσαι πόσο προσπάθησα. Δεν το κατόρθωσα. Πρέπει να νιώσεις καλά πως δε φταίω". Ποια συναισθήματα διακατέχουν τον Ν. Καββαδία το τρίτο βράδυ στο βουνό με τη λάσπη; (μον. 1)

β) Να αναφέρετε **ένα** ανθρώπινο χαρακτηριστικό που προσδίδει ο Ν. Καββαδίας στο άλογό του και να το δικαιολογήσετε. (μον. 1)

ΣΥΓΚΡΙΣΗ ΔΙΔΑΓΜΕΝΟΥ ΜΕ ΑΔΙΔΑΚΤΟ ΚΕΙΜΕΝΟ

ΚΕΙΜΕΝΟ ΙΙ (ΑΔΙΔΑΚΤΟ)

Ηλίας Βενέζης, "Οι γλάροι"

[...] Δε ρωτούσε πια νέα, τι γίνεται στον κόσμο. Δεν ήξερε τίποτα. Όλος ο κόσμος στένευε, μέρα με τη μέρα, γύρω στο έρημο νησί, κι έκλεινε με το βαθύ πέλαγο και με τα χρώματα, σαν έγερνε ο ήλιος.

Οι τελευταίοι σύντροφοι που άλλαζε πότε πότε καμιά κουβέντα μαζί τους ήταν ψαράδες που, σαν δεν τους έπαιρνε ο καιρός, άραζαν για λίγο στο νησί του. Πολλές φορές ξενυχτούσαν εκεί. Τότε, στις μακριές ώρες, ώσπου να χαράζει, όταν οι άλλες κουβέντες τέλειωναν, ερχόταν και η επίσημη ώρα για τα δυο παιδιά του.

— Ποιος το ξέρει..., του λέγαν οι ψαράδες. Μπορεί να ζούνε κι να 'ρθουν, μπαρμπα-Δημήτρη. Έτσι σαν τους γλάρους σου, που γύρισαν.

Δε μιλούσε, δε σάλεψε, τα ήμερα μάτια του μένανε στυλωμένα στο βάθος της νύχτας.

— Ναι, μπαρμπα-Δημήτρη, σαν τους γλάρους σου. Έτσι μπορούν να γυρίσουν και να 'ρθουν. Μην απελπίζεσαι.

Οι ψαράδες τότε, μ' αυτή την αφορμή, φέρναν την κουβέντα στους γλάρους του γέρου.

— Αλήθεια, του λέγανε, Πώς μπόρεσες να τους μερώσεις, μπαρμπα-Δημήτρη; Πουθενά δεν ακούστηκε να μερώνουν οι γλάροι...

— Έτσι είναι, παιδιά μου, μουρμούριζε αυτός. Όλα μερώνουν εδώ κάτω. Μοναχά ο άνθρωπος...

Τον ρωτούσαν να τους πει πάλι την ιστορία με τους γλάρους, μόλο που την ξέραν, όπως την ξέραν κι όλοι όσοι ζούσαν στην αντικρινή στεριά. Τα είχε βρει μικρά, μες στους βράχους, δυο γλαρόπουλα αμάλλιαγα ακόμα. Ήταν χειμώνας τότε, τα λυπήθηκε και τα κουβάλησε στο καλύβι του, πλάι στο φάρο. Τα κράτησε και τα μεγάλωσε, ταΐζοντάς τα μικρά ψάρια που έπιανε το δίχτυ του. Μια μέρα του ήρθε η ιδέα να τους βγάλει από ένα όνομα.

«Ε, λοιπόν, εσένα θα σε λέμε...»

Μες στις αναμνήσεις του, μες στην καρδιά του, κείνη την ήμερη ώρα τριγυρίζανε τα δυο παιδικά πρόσωπα, τον καιρό που ήταν πολύ μικρά και τα φώναζε.

«Λοιπόν..., εσένα να σε λέμε Βασιλάκη, είπε στο ένα πουλί. Κι εσένα να σε λέμε Αργύρη...»

Έτσι, από τότε άρχισε να τα φωνάζει με τα ονόματα των παιδιών του. Κι οι γλάροι σιγά σιγά τα συνηθίσανε.

Σαν μεγάλωσαν κι ήρθε η άνοιξη, ένα πρωί σκέφτηκε πως είναι αμαρτία να έχει σκλαβωμένα τα πουλιά. Αποφάσισε να τα λευτερώσει. Άνοιξε το μεγάλο καλαμένιο κλουβί κι έπιασε πρώτα το ένα πουλί. Το κράτησε μες στα δυο του χέρια, το χάιδεψε. Αισθανόταν την καρδιά του να είναι πολύ αλαφρή.

«Άιντε, λοιπόν, Βασίλη!» είπε στο πουλί και άνοιξε τα χέρια του, να το αφήσει να φύγει.

Το πουλί πέταξε, έφυγε.

Έβγαλε και το άλλο, το χάιδεψε σαν το πρώτο, το άφησε κι αυτό. Όλα ήταν ήμερα κείνη τη μέρα και η νύχτα που ήρθε ήταν ήμερη. Μονάχα που αισθανόταν να είναι ακόμα πιο έρημος.

Το ίδιο βράδυ είχε αποτραβηχτεί νωρίς, όταν άκουσε στο μικρό παράθυρο της καλύβας αλαφριά χτυπήματα. Πλησίασε και κοίταξε. Δεν το πίστευε. Πετούσε απ' τη χαρά του, σαν να ήταν τα παιδιά του που γύριζαν.

Άνοιξε την πόρτα να μπουν μέσα οι γλάροι.

Από τότε αυτό γινόταν: τα πουλιά φεύγαν το πρωί, ταξιδεύανε ως τις αντικρινές στεριές της Ανατολής, ως πέρα στο Σίγρι, και τα βράδια γύριζαν. Έκαναν κοπάδι μαζί με άλλους γλάρους και πολλές φορές πετούσαν πάνω απ' το ρημονήσι. Αν ήταν χαμηλά, ο γέρος μπορούσε να τους ξεχωρίσει απ' τα σταχτιά σημάδια που είχαν κάτω απ' τις φτερούγες. Σαν έβγαινε με τη βάρκα κι αυτοί τριγύριζαν εκεί σιμά, χαμήλωναν και τσίριζαν από πάνω του. Τους είχαν μάθει κι οι άλλοι ψαράδες στα μέρη εκείνα. Και σαν τους βλέπανε, φωνάζαν γελώντας:

— Ε, Βασίλη!... Ε, Αργύρη!...

ΕΡΩΤΗΣΕΙΣ ΣΥΓΚΡΙΣΗΣ ΔΙΔΑΓΜΕΝΟΥ ΚΑΙ ΑΔΙΔΑΚΤΟΥ:

Να απαντήσετε στις ερωτήσεις που ακολουθούν, αφού μελετήσετε και συγκρίνετε τα δύο λογοτεχνικά κείμενα που σας δίνονται πιο πάνω.

2.α) Πώς περιγράφεται η σχέση ανθρώπων-ζώων στα κείμενα "Στο άλογό μου" και "Οι γλάροι" και από ποιες ενέργειες φαίνεται; Να παρουσιάσετε **δύο (2) ενέργειες** από το κάθε κείμενο. (μον. 2)

β) Πού οφείλεται κατά την άποψή σας η ανάπτυξη αυτής της ιδιαίτερης σχέσης στα δύο κείμενα; (μον. 1)

3. α) Σε ποιο κείμενο χρησιμοποιείται η πρωτοπρόσωπη αφήγηση και σε ποιο η τριτοπρόσωπη; (μον. 0,5)

β) Τι εξυπηρετεί η χρήση της πρωτοπρόσωπης αφήγησης και πώς συνδέεται με το είδος του κειμένου; (μον.0,5)

Οι διδάσκουσες

Η Διευθύντρια

Ζωή Δημηρίου

.....

Κλαίρη Ιωαννίδου – Δημητρίου

Δρ Αγάθη Κυριάκου - Καμμά

Ζήνα Χατζηγεωργίου (αναπληρώτρια)