
ΑΡΧΗ 1ΗΣ ΣΕΛΙ∆ΑΣ – Γ΄ ΗΜΕΡΗΣΙΩΝ ΚΑΙ ∆΄ΕΣΠΕΡΙΝΩΝ

ΠΑΝΕΛΛΑΔΙΚΕΣ ΕΞΕΤΑΣΕΙΣ
Γ΄ ΤΑΞΗΣ ΗΜΕΡΗΣΙΟΥ ΚΑΙ Δ΄ ΤΑΞΗΣ ΕΣΠΕΡΙΝΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΤΕΤΑΡΤΗ 22 ΜΑΪΟΥ 2013 - ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ:
ΝΕΟΕΛΛΗΝΙΚΗ ΛΟΓΟΤΕΧΝΙΑ ΘΕΩΡΗΤΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΣΥΝΟΛΟ ΣΕΛΙΔΩΝ: ΤΕΣΣΕΡΙΣ (4)

ΚΕΙΜΕΝΟ
Διονύσιος Σολωμός

Ο ΚΡΗΤΙΚΟΣ

5 [22.]

 ………………………………………………………………..
Ἀλλά τό πλέξιμ’ ἄργουνε1 καί μοῦ τ’ ἀποκοιμοῦσε2

 Ἠχός, γλυκύτατος ἠχός, ὁπού μέ προβοδοῦσε3.
25 ∆έν εἶναι κορασιᾶς φωνή στά δάση πού φουντώνουν,
 Καί βγαίνει τ’ ἄστρο τοῦ βραδιοῦ καί τα νερά θολώνουν,
 Καί τόν κρυφό της ἔρωτα τῆς βρύσης τραγουδάει,
 Τοῦ δέντρου καί τοῦ λουλουδιοῦ πού ἀνοίγει καί λυγάει·
 ∆έν εἶν’ ἀηδόνι κρητικό, πού σέρνει τή λαλιά του
30 Σέ ψηλούς βράχους κι ἄγριους ὅπ’ ἔχει τή φωλιά του,
 Κι ἀντιβουΐζει ὁλονυχτίς ἀπό πολλή γλυκάδα
 Ἡ θάλασσα πολύ μακριά, πολύ μακριά ἡ πεδιάδα,
 Ὥστε πού πρόβαλε ἡ αὐγή και ἔλιωσαν τ’ ἀστέρια,
 Κι ἀκούει κι αὐτή καί πέφτουν της τά ρόδα ἀπό τά χέρια·
35 ∆έν εἶν’ φιαμπόλι4 τό γλυκό, ὁπού τ’ ἀγρίκαα μόνος
 Στόν Ψηλορείτη ὅπου συχνά μ’ ἐτράβουνεν ὁ πόνος
 Κι ἔβλεπα τ’ ἄστρο τ’ οὐρανοῦ μεσουρανίς νά λάμπει
 Καί τοῦ γελοῦσαν τά βουνά, τά πέλαγα κι οἱ κάμποι·
 Κι ἐτάραζε τά σπλάχνα μου ἐλευθεριᾶς ἐλπίδα
40 Κι ἐφώναζα: «ὦ θεϊκιά κι ὅλη αἵματα Πατρίδα!»
 Κι ἅπλωνα κλαίοντας κατ’ αὐτή τά χέρια μέ καμάρι·
 Καλή ’ν’ ἡ μαύρη πέτρα της καί τό ξερό χορτάρι.
 Λαλούμενο5, πουλί, φωνή, δέν εἶναι νά ταιριάζει,
 Ἴσως δέ σώζεται στή γῆ ἦχος πού νά τοῦ μοιάζει·

--
1 . άργουνε · αργοπορούσε , καθυστερούσε , βράδυνε
2 . μου τ ’ αποκοιμούσε· μου το καθυστερούσε , το καθιστούσε ράθυμο , νωθρό , αργό
3 . με προβοδούσε · με προέπεμπε , με συνόδευε
4 . φιαμπόλι · αυτοσχέδιο πνευστό όργανο των ποιμένων (σουραύλι)
5 . λαλούμενο· μουσικό όργανο

ΤΕΛΟΣ 1ΗΣ ΑΠΟ 4 ΣΕΛΙ∆ΕΣ

ΑΡΧΗ 2ΗΣ ΣΕΛΙ∆ΑΣ – Γ΄ ΗΜΕΡΗΣΙΩΝ ΚΑΙ ∆΄ΕΣΠΕΡΙΝΩΝ
45 ∆έν εἶναι λόγια· ἦχος λεπτός…………………………
 ∆έν ἤθελε6 τόν ξαναπεῖ ὁ ἀντίλαλος κοντά του.
 Ἄν εἶν’ δέν ἤξερα κοντά, ἄν ἔρχονται ἀπό πέρα·
 Σάν τοῦ Μαϊοῦ τές εὐωδιές γιομίζαν τόν ἀέρα,
 Γλυκύτατοι, ἀνεκδιήγητοι7……………………………...
50 Μόλις εἶν’ ἔτσι δυνατός ὁ Ἔρωτας καί ὁ Χάρος.
 Μ’ ἄδραχνεν ὅλη τήν ψυχή, καί νά ’μπει δέν ἠμπόρει
 Ὁ οὐρανός, κι ἡ θάλασσα, κι ἡ ἀκρογιαλιά, κι ἡ κόρη·
 Μέ ἄδραχνε, καί μ’ ἔκανε συχνά ν’ ἀναζητήσω
 Τή σάρκα μου νά χωριστῶ γιά νά τόν ἀκλουθήσω .
55 Ἔπαψε τέλος κι ἄδειασεν ἡ φύσις κι ἡ ψυχή μου,
 Πού ἐστέναξε κι ἐγιόμισεν εὐθύς ὀχ τήν καλή μου·
 Καί τέλος φθάνω στό γιαλό τήν ἀρραβωνιασμένη,
 Τήν ἀπιθώνω μέ χαρά, κι ἤτανε πεθαμένη.

--
6 . δεν ήθελε · δεν επρόκειτο , δε θα τολμούσε να
7 . ανεκδιήγητοι [ενν . ήχοι] · ανεκλάλητοι , άρρητοι , εξωανθρώπινοι

ΕΡΩΤΗΣΕΙΣ

Α1. Τρία χαρακτηριστικά του Ευρωπαϊκού Ρομαντισμού, από τον οποίο
επηρεάστηκε ο Σολωμός , είναι το μεταφυσικό στοιχείο, η αγάπη για την
πατρίδα και η εξιδανίκευση του έρωτα . Για κάθε ένα από τα παραπάνω
χαρακτηριστικά να γράψετε ένα αντίστοιχο παράδειγμα μέσα από το
κείμενο.

Μονάδες 15

Β1. Σύμφωνα με τον Π. Μάκριτζ: «Αυτό που κάνει εντύπωση (στον Σολωμό)

είναι η επιμονή του να χρησιμοποιεί εικόνες από τον κόσμο της φύσης».
Να επιβεβαιώσετε την παραπάνω άποψη με μία εικόνα από τους
στίχους 23-28 και άλλη μία από τους στίχους 35-43, παρουσιάζοντας το
περιεχόμενό της καθεμιάς (μονάδες 10) και σχολιάζοντας τη λειτουργία
της στο κείμενο (μονάδες 10).

Μονάδες 20

Β2. Στους στίχους 29-34 «Δέν εἶν’ ἀηδόνι … ἀπό τά χέρια·» να αναζητήσετε

τέσσερα διαφορετικά σχήματα λόγου (μονάδες 8) και να σχολιάσετε τη
λειτουργία τους στο κείμενο (μονάδες 12).

Μονάδες 20

Γ1. Να σχολιάσετε τους δύο τελευταίους στίχους του ποιήματος σε ένα
κείμενο 120-140 λέξεων:
Καί τέλος φθάνω στό γιαλό τήν ἀρραβωνιασμένη,

 Τήν ἀπιθώνω μέ χαρά, κι ἤτανε πεθαμένη.

Μονάδες 25

ΤΕΛΟΣ 2ΗΣ ΑΠΟ 4 ΣΕΛΙ∆ΕΣ

ΑΡΧΗ 3ΗΣ ΣΕΛΙ∆ΑΣ – Γ΄ ΗΜΕΡΗΣΙΩΝ ΚΑΙ ∆΄ΕΣΠΕΡΙΝΩΝ
Δ1. Να συγκρίνετε ως προς το περιεχόμενο το απόσπασμα από το ποίημα Ο

Κρητικός του Δ . Σολωμού με το παρακάτω απόσπασμα από τη νουβέλα
του Ν.Λαπαθιώτη Κάπου περνούσε μια φωνή, αναφέροντας (μονάδες 5)
και σχολιάζοντας (μονάδες 15) τρεις ομοιότητες και δύο διαφορές
μεταξύ των δύο κειμένων.

Μονάδες 20
Ναπολέων Λαπαθιώτης

ΚΑΠΟΥ ΠΕΡΝΟΥΣΕ ΜΙΑ ΦΩΝΗ

Αυτό το βράδυ , η Ρηνούλα δεν κοιμήθηκε . Σαν ένας πυρετός γλυκός ,
της μέλωνε τα μέλη . Όλη νύχτα , μέχρι το πρωί , το αίμα της , πρώτη φορά ,
της τραγουδούσε , φανερά , τόσο ζεστά τραγούδια…Κι όταν , προς τα
χαράματα , την πήρε λίγος ύπνος , είδε πως ήταν μέσα σ΄ ένα δάσος , −ένα
μεγάλο δάσος γαλανό , μ ’ ένα πλήθος άγνωστα κι αλλόκοτα λουλούδια .
Περπατούσε , λέει , μέσ ’ στην πρασινάδα , σκυμμένη , και με κάποια δυσκολία ,
χωρίς , όμως αυτό , να συνοδεύεται κι απ ’ τη συνηθισμένην αγωνία , που
συνοδεύει κάποιους εφιάλτες . […]Και την ίδια τη στιγμή , χωρίς ν ’ αλλάξει
τίποτε , μια μελωδία σιγανή γεννήθηκε κι απλώθηκε , σαν ένα κόρο1 από
γνώριμες φωνές , που , μέσα τους , ξεχώριζε γλυκιά και δυνατή , την ήμερα
παθητική και πλέρια του Σωτήρη ! Κι η φωνή δυνάμωνε , δυνάμωνε , και σε
λίγο σκέπασε και σκόρπισε τις άλλες , −κι έμεινε μονάχη και κυρίαρχη ,
γιομίζοντας τη γη , τον ουρανό, γιομίζοντας το νου και την καρδιά της ! Κι
είχ ’ ένα παράπονο βαθύ , η χιμαιρική αυτή φωνή , − κι έμοιαζε μ ’ ένα χάδι
τρυφερό , λησμονημένο , γνώριμο , κι απόκοσμο ! Κι η ψυχή της έλιωνε βαθιά ,
σαν το κερί , σβήνοντας σε μια γλύκα πρωτογνώριστη , σε μια σπαραχτική ,
πρωτοδοκίμαστη , και σαν απεγνωσμένη , νοσταλγία ! Και καθώς ήταν έτοιμη
να σβήσει , και να λιώσει , πίστεψε πως ήταν πια φτασμένη στον παράδεισο…

Κι η Ρηνούλα ξύπνησε με μιας , σα μεθυσμένη , −και κρύβοντας το
πρόσωπο μέσ ’ στο προσκέφαλό της , μην τύχει και τη νιώσουν από δίπλα ,
ξέσπασε σ ’ ένα σιγανό παράπονο πνιγμένο…

Ν. Λαπαθιώτης , Κάπου περνούσε μια φωνή , Εκδόσεις Ερατώ, Αθήνα 2011, σ.
71-73

--
1 . κόρος · χορωδία

ΟΔΗΓΙΕΣ (για τους εξεταζομένους)

1. Στο εξώφυλλο του τετραδίου να γράψετε το εξεταζόμενο μάθημα. Στο
εσώφυλλο πάνω-πάνω να συμπληρώσετε τα ατομικά στοιχεία μαθητή. Στην
αρχή των απαντήσεών σας να γράψετε πάνω-πάνω την ημερομηνία και το
εξεταζόμενο μάθημα . Να μην αντιγράψετε τα θέματα στο τετράδιο και να μη
γράψετε πουθενά στις απαντήσεις σας το όνομά σας.

2. Να γράψετε το ονοματεπώνυμό σας στο πάνω μέρος των φωτοαντιγράφων
αμέσως μόλις σας παραδοθούν. Τυχόν σημειώσεις σας πάνω στα θέματα δεν

ΤΕΛΟΣ 3ΗΣ ΑΠΟ 4 ΣΕΛΙ∆ΕΣ

ΑΡΧΗ 4ΗΣ ΣΕΛΙ∆ΑΣ – Γ΄ ΗΜΕΡΗΣΙΩΝ ΚΑΙ ∆΄ΕΣΠΕΡΙΝΩΝ
θα βαθμολογηθούν σε καμία περίπτωση. Κατά την αποχώρησή σας να
παραδώσετε μαζί με το τετράδιο και τα φωτοαντίγραφα.

3. Να απαντήσετε στο τετράδιό σας σε όλα τα θέματα μόνο με μπλε ή μόνο
με μαύρο στυλό με μελάνι που δεν σβήνει .

4. Κάθε απάντηση τεκμηριωμένη είναι αποδεκτή.
5. Διάρκεια εξέτασης: τρεις (3) ώρες μετά τη διανομή των φωτοαντιγράφων.
6. Χρόνος δυνατής αποχώρησης : 10.30 π.μ.

KΑΛΗ ΕΠΙΤΥΧΙΑ

ΤΕΛΟΣ ΜΗΝΥΜΑΤΟΣ

ΤΕΛΟΣ 4ΗΣ ΑΠΟ 4 ΣΕΛΙ∆ΕΣ

ΕΠΙΜΕΛΕΙΑ: ΟΜΑΔΑ ΦΙΛΟΛΟΓΩΝ ΑΝΑΣΟΛΙΚΟ ΦΡΟΝΣΙ΢ΣΗΡΙΟ

ΠΡΟΣΔΙΝΟΜΔΝΔ΢ ΑΠΑΝΣΗ΢ΔΙ΢

Α1. Ο ΢νισκόο έρεη επεξεαζηεί από ηνλ Επξσπατθό Ρνκαληηζκό. Έηζη, ε

κεηαθπζηθή δηάζηαζε, ε εμηδαλίθεπζε ηνπ Έξσηα θαη ε αγάπε γηα ηελ Παηξίδα

απνηεινύλ αληρλεύζηκα ξνκαληηθά ζηνηρεία.

Πην ζπγθεθξηκέλα ζην απόζπαζκα, όζνλ αθνξά ην κεηαθπζηθό ζηνηρείν

δηαθαίλεηαη από ηελ επίδξαζε ηνπ ήρνπ ζηελ ςπρή ηνπ ήξσα θαη ηε θύζε. Από ηελ

πξώηε ζηηγκή πνπ θηάλεη ζηα απηηά ηνπ, παξαδέρεηαη όηη νη αηζζήζεηο ηνπ αξρίδνπλ

θαη απνθνηκνύληαη. Επηθεληξώλεηαη ζηε καγηθή κεισδία θαη θάζε πξνζπάζεηα

πξνζδηνξηζκνύ ηεο πέθηεη ζην θελό. Απηή ε εμσπξαγκαηηθή θαη εμσινγηθή εκπεηξία

αλαθαιεί ζην ππνζπλείδεην ηνπ κλήκεο θαη ζπλαηζζήκαηα ηνπ παξειζόληνο,

επράξηζηα θαη δπζάξεζηα, δξα ζαλ πεηξαζκόο κέζα ηνπ. («ήρνο, γιπθύηαηνο

ήρνο…», «Ίζσο δε ζώδεηαη…», «Γιπθύηαηνη, αλεθδηήγεηνη»).

Η αγάπε γηα ηελ Παηξίδα παξνπζηάδεηαη κε ηνλ ήξσα ζηνλ Ψεινξείηε λα

ηαξάδεηαη ζηα ζπιάρλα από ηελ ειπίδα ηεο ειεπζεξίαο, λα νξακαηίδεηαη ηε κνξθή

ηεο παηξίδαο θαη θιαίγνληαο λα απιώλεη ηα ρέξηα ηνπ ζ’ απηήλ ηε «ζετθηά θαη όιε

αίκαηα Παηξίδα» θαη λα ηεο απεπζύλεη ην ιόγν. Η αλαθώλεζε απηή ζπκππθλώλεη

ηελ αγάπε θαη ην ζαπκαζκό ηνπ γηα ηνλ ηόπν ηνπ θαη , θαηά ηελ άπνςε ηνπ Ι.Μ.

Παλαγησηόπνπινπ, είλαη «ν εζληθόηεξνο, ν παηξησηηθόηεξνο δεθαπεληαζύιιαβνο πνπ

ππάξρεη ζηε λεώηεξε πνίεζε καο».

Σέινο, ε εμηδαλίθεπζε ηνπ Έξσηα δηαθαίλεηαη ζηελ πξώηε απνθαηηθή

παξνκνίσζε «Δελ είλαη θνξαζηάο θσλή….θαη ιπγάεη». Πξόθεηηαη γηα ην εξσηηθό

ηξαγνύδη ηνπ θνξηηζηνύ, πνπ ηξαγνπδάεη ηνλ έξσηα ηεο κέζα ζηε θύζε θαη

ζπγθεθξηκέλε ζηε βξύζε, ην δέληξν θαη ην ινπινύδη ηελ ώξα ηνπ δεηιηλνύ. Ο ήρνο

πνπ ζα έβγαηλε από απηήλ ηελ εξσηηθή ζπκθσλία ηεο θνπέιαο κε ηε θύζε, ζα ήηαλ

ζαθώο καγεπηηθόο.

(Ελαιιαθηηθά, κπνξεί αλ αλαθεξζεί ν ζηίρνο 50 « Μόιηο έηζη είλαη δπλαηόο ν

Έξσηαο θαη ν Χάξνο»)

Β1. ΢ηνλ «Κξεηηθό» είλαη έληνλε ε εηθνλνπιαζία, ζε βαζκό πνπ ην πνίεκα λα

δίλεη ηελ εληύπσζε κηαο ζπλερνύο δηαδνρήο εηθόλσλ. Κπξηαξρνύλ κάιηζηα νη εηθόλεο

από ηε θύζε, νη νπνίεο απνδίδνπλ ηε καγεία ηεο θαη ηελ επηξξνή πνπ αζθεί απηή ζηνλ

άλζξσπν.

Χαξαθηεξηζηηθή εηθόλα είλαη απηή ζηνπο ζη. 27-28. Παξνπζηάδεηαη, ινηπόλ, έλα

λεαξό θνξίηζη, ην νπνίν ηξαγνπδά ηνλ θξπθό ηνπ έξσηα ζηε βξύζε, ην δέληξν θαη ην

ινπινύδη ηελ ώξα ηνπ δεηιηλνύ. Σν ηξαγνύδη ηεο είλαη ηόζν καγεπηηθό, θαζώο

εθθξάδεη έλα ηόζν αγλό θαη έληνλν ζπλαίζζεκα, πνπ θάλεη ην δέληξν λα ιπγάεη θαη

ην ινπινύδη λα αλζίδεη. Με ηελ εηθόλα απηή ν αθεγεηήο απνδίδεη ηελ πιεζσξηθή

παξνπζία ηεο θύζεο θαη ηε ζπκκεηνρή ηεο ζην αλζξώπηλν πάζνο. Παξάιιεια

πξνζδίδεη δσληάληα θαη παξαζηαηηθόηεηα ζην θείκελν θαη κε απνθαηηθό ηξόπν

απνδίδεη ηε γιπθύηεηα ηνπ αλεθιάιεηνπ ήρνπ πνπ άθνπγε ν αθεγεηήο καο, θαζώο

απηόο ήηαλ αθόκα πην καγεπηηθόο.

Επίζεο, εηθόλα ηεο θύζεο δίλεηαη θαη ζην ζη. 42, όπνπ παξνπζηάδεηαη ην

ραξαθηεξηζηηθό ειιεληθό ηνπίν κε ηε καύξε πέηξα θαη ην μεξό ρνξηάξη. Παξά ην

γεγνλόο, όκσο όηη ε θξεηηθή γε είλαη άγνλε θαη θησρηθή, εμαηηίαο ηνπ πνιέκνπ θαη

ηελ θαηαζηξνθήο, ηα πάληα ζ’ απηήλ είλαη θαιά. Φαίλεηαη, ινηπόλ, κέζα από ηελ

εηθόλα όηη ν αθεγεηήο ληώζεη πεξήθαλνο γηα ηελ παηξίδα ηνπ, γη’ απηό θαη ηελ

εγθσκηάδεη. Έηζη, ε αγάπε ηνπ γη’ απηήλ ηνλ νδεγεί ζηελ εμηδαλίθεπζή ηεο

ΕΠΙΜΕΛΕΙΑ: ΟΜΑΔΑ ΦΙΛΟΛΟΓΩΝ ΑΝΑΣΟΛΙΚΟ ΦΡΟΝΣΙ΢ΣΗΡΙΟ

B2. ΢ηνπο ζπγθεθξηκέλνπο ζηίρνπο πεξηγξάθεηαη από ηνλ ήξσα ε γνεηεία ηνπ

θειαεδήκαηνο ηνπ αεδνληνύ, ην νπνίν απνδίδεηαη κε δηάθνξα ζρήκαηα ιόγνπ.

Σέζζεξα από απηά είλαη:

 ε κεηαθνξά: έλιωζαν ηα αζηέρια

 ε ππεξβνιή: ην ηξαγνύδη ηνπ αεδνληνύ ανηιβουίζει πνιύ καθξηά, σο

πέξα ζηε ζάιαζζα θαη ζηελ πεδηάδα

 ην ρηαζηό: Η θάλαζζα πολύ μακριά, πολύ μακριά η πεδιάδα

 ε πξνζσπνπνίεζε: πξνζσπνπνηείηαη ε απγή, πνπ αθνύεη ην

θειάεδεκα ηνπ αεδνληνύ.

Σα ζπγθεθξηκέλα ζρήκαηα ιεηηνπξγνύλ πνηθηινηξόπσο κέζα ζην θείκελν. Πην

ζπγθεθξηκέλα, ε κεηαθνξά πξνζδίδεη παξαζηαηηθόηεηα θαη δσληάληα ζην θείκελν. Η

ππεξβνιή θαη ην ρηαζηό εμππεξεηνύλ ηνλ ζθνπό ηνπ πνηεηή λα απνδώζεη ηελ έθηαζε

θαη ην κεγαιείν ηεο θύζεο. Σέινο, ε πξνζσπνπνίεζε ηεο απγήο θάλεη ην θείκελν πην

άκεζν θαη ηελ αθήγεζε πην δσεξή ηνλίδνληαο ηαπηόρξνλα ηε ζπκκεηνρή ηεο θύζεο

ζηε δσή ηνπ αλζξώπνπ.

Γ1. ΢ηνπο δύν ηειεπηαίνπο ζηίρνπο ν λαπαγόο θηάλεη ζηε ζηεξηά, όπνπ απνζέηεη

ηελ θόξε θαη κάιηζηα κε ραξά, επεηδή θαηάθεξε λα ηελ πάεη ζην αζθαιέο κέξνο.

Είλαη ραξαθηεξηζηηθό όηη ν αθεγεηήο δίλεη ζεκαζία ζηε ζσηεξία ηεο αγαπεκέλεο

ηνπ θαη όρη ζηε δηθή ηνπ. Όκσο ύζηεξα από ηε ραξά, ζην δεύηεξν εκηζηίρην ηνπ

ηειεπηαίνπ ζηίρνπ, κε κηαλ έληνλε αληίζεζε (χαρά - πεθαμένη) έξρεηαη αηθληδηαζηηθά

ε αλαηξνπή: ε αγαπεκέλε ήηαλ λεθξή (είρε πληγεί) θαη επνκέλσο πήγε ζηα ρακέλα

όιε ε πξνζπάζεηα γηα ηε ζσηεξία ηεο. Έηζη, ε αθήγεζε πνπ αλνίγεη κε ην αθξνγηάιη

θαη θιείλεη πάιη κε απηό (θύθινο), δειώλνληαο έηζη ην ζπλαηζζεκαηηθό εγθισβηζκό

ηνπ Κξεηηθνύ, ηειεηώλεη απόηνκα καδί κε ην πνίεκα, κε ιηηόηεηα θαη θπξίσο ρσξίο

ζξήλνπο γηα ην ζάλαην ηεο θόξεο, αθνύ ν αθεγεηήο καο έρεη ήδε γλσξίζεη όηη ε

αγαπεκέλε ηνπ βξίζθεηαη ζηνλ Παξάδεηζν, όπνπ ζα ζκίμνπλ, γηα λα δήζνπλ καδί

ζηελ αησληόηεηα.

Γ1. Σν θείκελν ηνπ Ναπνιένληα Λαπαζηώηε θαη ν «Κξεηηθόο» ηνπ ΢νισκνύ

παξνπζηάδνπλ θνηλά ζηνηρεία αιιά θαη δηαθνξνπνηήζεηο σο πξνο ην πεξηερόκελν

ηνπο.

Ομοιότητες

 Αλαθνξά ζε ερεηηθά ζηνηρεία: ζηνλ Κξεηηθό εληνπίδεηαη ήρνο θαη

εξσηηθό ηξαγνύδη («Ηρόο, γιπθύηαηνο ερόο», «Σνλ θξπθό ηεο

έξσηα…ηξαγνπδάεη»), ελώ ζηνλ Λαπαζηώηε έρνπκε ηξαγνύδη θαη θσλέο

αλζξώπσλ (« πξώηε θνξά ηεο ηξαγνπδνύζε…δεζηά ηξαγνύδηα», «κεισδία

ζηγαλή», «ζαλ έλα θόξν από γλώξηκεο θσλέο»)

 Αλαθνξά ζηε θύζε: ζηνλ Κξεηηθό ππάξρνπλ πνιιαπιέο αλαθνξέο

(«ζηα δάζε πνπ θνπληώλνπλ», « ηνπ δέληξνπ θαη ηνπ ινπινπδηνύ πνπ αλνίγεη

θαη ιπγάεη», «Καη ηνπ γεινύζαλ ηα βνπλά, ηα πέιαγα θη νη θάκπνη») θαη

αληίζηνηρα ζην «Κάπνπ πεξλνύζε κηα θσλή» («ζ’ έλα δάζνο….αιιόθνηα

ινπινύδηα»)

 Εξσηηθό ζηνηρείν: Καη ζηα δύν πνηήκαηα, ππάξρεη αλαθνξά ζε

πξόζσπν αληίζεηνπ θύινπ από ηνπο ήξσεο . Η αξξαβσληαζκέλε ζηνλ

Κξεηηθό θαη ν ΢σηήξεο ζην θείκελν ηνπ Λαπαζηώηε.

ΕΠΙΜΕΛΕΙΑ: ΟΜΑΔΑ ΦΙΛΟΛΟΓΩΝ ΑΝΑΣΟΛΙΚΟ ΦΡΟΝΣΙ΢ΣΗΡΙΟ

 Καηαιπηηθή επίδξαζε ήρνπ ζηνλ ςπρηζκό ησλ εξώσλ: Καη ζηα δύν

απνζπάζκαηα ην ερεηηθό ζηνηρείν επεξεάδεη ηνπο ήξσεο. ΢ηνλ ΢νισκό ν

ήρνο επηδξά ζσκαηηθά (« Αιιά ην πιέμηκ’ ….απνθνηκνύζε») θαη ςπρηθά

πάλσ ζηνλ ήξσα («Μ’αδξαρλελ όιε ηελ ςπρή….γηα λα ηνλ αθινπζήζσ»).

Αληίζηνηρα ζηνλ Λαπαζηώηε ε ςπρηθή επίδξαζε είλαη επίζεο εκθαλήο (« Κη ε

ςπρή ηεο….παξάδεηζν»)

 Απόθνζκν ζηνηρείν : Η παξνπζία ηνπ ήρνπ κε γλώξηκα αιιά

ζπγρξόλσο θαη απόθνζκα ζηνηρεία θαη ζηα δπν απνζπάζκαηα.

Γιαφορές

 Ο ήξσαο ζηνλ Κξεηηθό θάλεη πξνζπάζεηα λα πξνζδηνξίζεη ηνλ ήρν,

ρσξίο όκσο λα θαηαθέξεη λα ηνλ αλαγλσξίζεη. Αληίζεηα, ε Ρελνύια μερσξίδεη

ζηαδηαθά ηε θσλή ηε «γιπθηά θαη δπλαηή, ηελ ήκεξα παζεηηθή θαη πιέξηα ηνπ

΢σηήξε»

 ΢ην θείκελν ηνπ Λαπαζηώηε ε εξσίδα νλεηξεύεηαη (« πξνο ηα

ραξάκαηα ηελ πήξε ιίγνο ύπλνο»), ελώ ν λαπαγόο ζηνλ Κξεηηθό βιέπεη

όξακα.

(΢ΗΜΕΙΩ΢Η: Παξόιν πνπ δίλνληαη 5 νκνηόηεηεο νη καζεηέο θαινύληαη λα

αλαθεξζνύλ ζε 3)

