

ΔΗΜΗΤΡΗΣ ΠΑΠΑΓΕΩΡΓΑΚΗΣ

Το ερμηνευτικό σχόλιο: η αξιολόγηση¹

ΕΙΣΑΓΩΓΗ

Το θέμα της συνάντησής μας αφορά την παραγωγή και την αξιολόγηση του ερμηνευτικού σχολίου. Η εισήγηση περιλαμβάνει τρία μέρη:

- α. Θα δούμε τα καταστατικά κείμενα, που ορίζουν το εξεταστικό ερμηνευτικό σχόλιο
- β. Θα διευκρινίσουμε τις εκφωνήσεις και τους όρους που αφορούν το ερμηνευτικό σχόλιο
- γ. Θα αξιολογήσουμε ερμηνευτικά σχόλια μαθητών/τριών.

A. ΤΑ ΚΑΤΑΣΤΑΤΙΚΑ ΚΕΙΜΕΝΑ

1. ΤΡΟΠΟΣ ΕΞΕΤΑΣΗΣ ΤΟΥ ΜΑΘΗΜΑΤΟΣ «ΝΕΟΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ ΚΑΙ ΛΟΓΟΤΕΧΝΙΑ»

Τον Αύγουστο του 2019 ψηφίστηκε [ο νόμος](#) για τον «τρόπο εξέτασης του μαθήματος *Νεοελληνική Γλώσσα και Λογοτεχνία* της Γ' τάξης Ημερήσιου Γενικού Λυκείου και Δ' τάξης Εσπερινού Γενικού Λυκείου». Για τη λογοτεχνία ορίζεται μία ερώτηση (ΘΕΜΑ Γ) ως εξής:

*Το τρίτο θέμα σχετίζεται με το λογοτεχνικό κείμενο και αφορά στην παραγωγή ερμηνευτικού σχολίου, με το οποίο επιδιώκεται οι μαθητές και οι μαθήτριες, **αφενός** να αναπτύσσουν κρίσιμα θέματα/ερωτήματα που πραγματεύεται το λογοτεχνικό κείμενο, αξιοποιώντας συνδυαστικά κειμενικούς δείκτες ή και στοιχεία συγκεκριμένου, αφετέρου να τοποθετούνται/ανταποκρίνονται στα θέματα/ερωτήματα αυτά, τεκμηριώνοντας τις προσωπικές τους θέσεις. Η προβλεπόμενη έκταση της απάντησης μπορεί να κυμαίνεται από 100 έως 200 λέξεις. Το τρίτο θέμα βαθμολογείται με 15 μονάδες.*

➤ Τι διαβάζουμε εδώ:

1. Η ερώτηση για τη λογοτεχνία είναι του τύπου «παραγωγής λόγου» σε περιορισμένη έκταση (100-200 λέξεις)
2. Η ερώτηση έχει δύο διακριτούς άξονες με τρία ζητούμενα συνολικά. Οι μαθητές/τριες καλούνται:
 - α. να διατυπώσουν ποιο είναι, κατά τη γνώμη τους, το βασικό θέμα ή/και ερώτημα που υποβάλλει το λογοτεχνικό κείμενο
 - β. να το αναπτύξουν αξιοποιώντας κειμενικούς δείκτες ή στοιχεία συγκεκριμένου
 - γ. να καταθέσουν τη δική τους ανταπόκριση τεκμηριωμένα

➤ Σχόλια:

1. Είναι φανερό ότι ένας νέος τύπος άσκησης εισάγεται εδώ με δική της ορολογία: **θέμα, ερώτημα, κειμενικοί δείκτες, συγκεκριμένο**.
2. Ο πρώτος άξονας, έτσι διατυπωμένος, δεν υπήρχε σε προηγούμενα συστήματα αξιολόγησης της λογοτεχνίας. Προφανώς, παραπέμπει στο νέο ΠΣ για το μάθημα που ισχύει από φέτος στη Γ' Λυκείου. Παραπέμπει, πιο συγκεκριμένα, στον *ερμηνευτικό διάλογο*, στη βασική δηλαδή *διδασκτική μεθοδολογία* που προτείνει ο ΠΣ. Θυμίζω ενδεικτικά δύο σχετικά σημεία από το ΠΣ:

→ Βασικές παράμετροι του ερμηνευτικού διαλόγου είναι: i) η απόδοση νοήματος στα κείμενα και η ανάδυση ερωτημάτων ή θεμάτων για συζήτηση και ii) η κατάθεση ποικίλων υποθέσεων για το νόημα και τα ερωτήματα/θέματα που αναδείχθηκαν, υποθέσεων που προκύπτουν από τους μηχανισμούς του κειμένου.

¹ Πρόκειται για εισήγηση που παρουσιάστηκε σε επιμορφωτικό σεμινάριο, το οποίο οργάνωσε ο Συντονιστής Εκπαιδευτικού Έργου (ΣΕΕ) κ. Π. Γατσωτής στις 19.2.2020 στο 1ο Π. ΓΕΛ ΑΘΗΝΑΣ - ΓΕΝΝΑΔΕΙΟ.

→ β) [το δεύτερο βήμα του ερμηνευτικού διαλόγου:] Άνοιγμα του θέματος ή διατύπωση του ερωτήματος που θα υποκινήσει τον διάλογο. Οι μαθητές/-τριες παρακινούνται να διατυπώνουν ερωτήματα ή θέματα για συζήτηση που τους δημιουργεί το κείμενο και δίνουν έναυσμα για διάλογο.

3. Ο δεύτερος άξονας (προσωπική ανταπόκριση του μαθητή) υφίσταται και στις προηγούμενες τάξεις. Είναι ενδεικτικό προς αυτή την κατεύθυνση να προσέξουμε τις «[Οδηγίες για τη διδασκαλία των φιλολογικών μαθημάτων στις Α' και Β' τάξεις Γενικού Λυκείου για το σχολικό έτος 2019 – 2020](#)», στις οποίες μεταφέρεται όλη η φιλοσοφία του ΠΣ της Γ' Λυκείου και στην Α' και τη Β' Λυκείου. Θυμίζω ενδεικτικά από την ενότητα «συγκεκριμένα προσδοκώμενα μαθησιακά αποτελέσματα»:

→ Οι μαθητές/τριες αναμένεται να είναι σε θέση: να τοποθετούνται/ανταποκρίνονται στο θέμα ή ερώτημα που οι ίδιοι/-ες πιστεύουν ότι θέτει το κείμενο: να απαντούν στην ερώτηση: «ποιο είναι για σας το κύριο θέμα για συζήτηση που θέτει το κείμενο».

Επιπλέον, και το τρίτο θέμα του διαγωνίσματος της Α' και Β' Λυκείου «αφορά στην ερμηνεία και στην παραγωγή λόγου σε ένα θέμα αναγνωστικής ανταπόκρισης ή δημιουργικού μετασχηματισμού».

➤ **Συνοψίζοντας:** έχουμε το πλαίσιο αξιολόγησης, νέα ορολογία, σύνδεση της αξιολόγησης με τη διδακτική μεθοδολογία που προτείνει το νέο ΠΣ

2. ΟΔΗΓΙΕΣ

2.1. Στις πρώτες [οδηγίες](#) (16-9-2019) τροποποιούνται οι ερωτήσεις που αφορούσαν τη λογοτεχνία ως εξής:

Οι ερωτήσεις που υπάρχουν στο εκπαιδευτικό υλικό	Οι ερωτήσεις που διατυπώνονται στις Οδηγίες
<p>α. ΑΠΟ ΤΟΝ ΦΑΚΕΛΟ ΥΛΙΚΟΥ - ΔΙΚΤΥΑ ΚΕΙΜΕΝΩΝ</p> <p>3. Ερώτηση ερμηνευτικού σχολίου (200-300 λέξεων)</p> <p>3. Ερμηνευτικό σχόλιο: Ποιο είναι κατά τη γνώμη σου το θέμα που θέτει το διήγημα <i>Φουραντάν</i> (200-300 λέξεις)</p> <p>β. ΑΠΟ ΤΟΝ ΦΑΚΕΛΟ ΥΛΙΚΟΥ - ΕΜΕΙΣ ΚΑΙ ΟΙ ΑΛΛΟΙ</p> <p>1. Αξιοποιώντας τους κειμενικούς δείκτες του ποιήματος (π.χ. εικόνες, αντιθέσεις κ.λπ.) να σχολιάσετε το θέμα/ερώτημα που πιστεύετε ότι τίθεται στο ποίημα αυτό κατά την κρίση σας. (100-200 λέξεις)</p> <p>2. Ποια είναι τα ρηματικά πρόσωπα που κυριαρχούν στο ποίημα; ποια είναι η λειτουργία τους;</p> <p>3. Στο κείμενο ο πόλεμος περιγράφεται με εικόνες. Ποιες είναι αυτές και ποια αντίληψη για τον πόλεμο δείχνουν;</p> <p>4. Σε ποιον πολιτισμό πιστεύετε ότι αναφέρεται η ηρωίδα του κειμένου στο υπογραμμισμένο απόσπασμα της τελευταίας παραγράφου; Ποια αντίθεση υπάρχει ανάμεσα σε εκείνον και στον πολιτισμό που βιώνει η ίδια στο παρόν της;</p>	<p>α. ΑΠΟ ΤΟΝ ΦΑΚΕΛΟ ΥΛΙΚΟΥ - ΔΙΚΤΥΑ ΚΕΙΜΕΝΩΝ</p> <p>β. ΑΠΟ ΤΟΝ ΦΑΚΕΛΟ ΥΛΙΚΟΥ - ΕΜΕΙΣ ΚΑΙ ΟΙ ΑΛΛΟΙ</p> <p>1. Αξιοποιώντας τους κειμενικούς δείκτες του ποιήματος (π.χ. εικόνες, αντιθέσεις κ.λπ.) να σχολιάσετε το θέμα/ερώτημα που πιστεύετε ότι τίθεται στο ποίημα αυτό κατά την κρίση σας. (100-200 λέξεις)</p> <p>2. Ποιο βασικό ερώτημα θεωρείτε ότι τίθεται στο ποίημα μέσα από την παράθεση των συνεχιζόμενων οπτικών εικόνων (<i>Κείμενο III</i>) και πώς θα το σχολιάζατε σύμφωνα με τη δική σας οπτική; (100-200 λέξεις)</p> <p>3. Ποιο θεωρείτε ότι είναι το κρίσιμο θέμα που προκύπτει από τη στάση της ηρωίδας στο διήγημα (<i>Κείμενο III</i>) και ποια είναι η δική σας τοποθέτηση έναντι μιας τέτοιας στάσης; (100-200 λέξεις)</p> <p>4. Ποιο είναι το ερώτημα που τίθεται στο ποίημα (<i>Κείμενο 2</i>), μέσω της διαλογικής μορφής που αναπτύσσεται σ' αυτό; Ποια είναι η δική σας απάντηση στο ερώτημα αυτό; (100-200 λέξεις)</p>

2. 2. Στις ίδιες οδηγίες δίνονται και οδηγίες για τη βαθμολόγηση

Βαθμοί	Κατανόηση και ερμηνεία του λογοτεχνικού κειμένου - Βαθμός κατανόησης των ιδεών και του συναισθηματικού κλίματος του κειμένου - Βαθμός υποστήριξης της απάντησης με αναφορές- παραπομπές στο κείμενο	Κειμενικοί δείκτες και στοιχεία συγκειμένου (του λογοτεχνικού κειμένου) - Βαθμός κατανόησης των επιλογών του συγγραφέα κειμενικοί δείκτες, συγκεκριμένο), σχετικά με την οργάνωση και τη δομή (π.χ. γλώσσα, τεχνική, ύφος, εκφραστικά σχήματα κ.λπ.) με παραδείγματα από το κείμενο	Οργάνωση και γλωσσική έκφραση ερμηνευτικού σχολίου - Αλληλουχία και συνοχή του ερμηνευτικού σχολίου - Επίπτωση γραμματικοσυντακτικών λαθών στην κατανόηση της ερμηνευτικής εκδοχής - Κατάλληλο λεξιλόγιο-ορολογία
---------------	--	---	---

➤ **Τι διαβάζουμε εδώ:**

1. Τη διαμόρφωση ενδεικτικών εκφωνήσεων του ΘΕΜΑΤΟΣ Γ.
2. Τους άξονες στους οποίους θα στηριχθεί η αξιολόγηση

➤ **Σχόλια:**

1. Μελετώντας τις 4 εκφωνήσεις, που διατυπώνονται, μπορούμε να διαπιστώσουμε τα εξής:
 - α. Στις 3 από τις 4 ερωτήσεις δεν υπάρχουν και τα τρία ζητούμενα που ορίζει το πλαίσιο. Για παράδειγμα, στην 1η ερώτηση διακρίνουμε δύο ζητούμενα: 1. Ποιο είναι το θέμα/ερώτημα, 2. Να το σχολιάσετε. Λείπει δηλαδή το τρίτο ζητούμενο (η προσωπική ανταπόκριση). Ανάλογα στην 4η ερώτηση βλέπω τα εξής δύο ζητούμενα: 1. Ποιο είναι το θέμα/ερώτημα; 2. Ποια η δική σας απάντηση στο ερώτημα αυτό. Λείπει δηλαδή το δεύτερο ζητούμενο (ανάπτυξη του θέματος/ερωτήματος).
 - β. Χρησιμοποιείται πάλι (όπως δηλαδή στις πανελλαδικές εξετάσεις στη λογοτεχνία) το ρ. «να σχολιάσετε» χωρίς να αναφέρεται το αντικείμενο σχολιασμού (να σχολιάσετε ως προς τι;)
 - γ. Πιο κοντά στο πλαίσιο είναι η 3η ερώτηση, καθώς περιλαμβάνει και τα τρία ζητούμενα: 1. Ποιο είναι το κρίσιμο θέμα, 2. Ποια είναι η στάση της ηρωίδας στο θέμα αυτό; 3. Ποια η δική σας τοποθέτηση για τη στάση της ηρωίδας
2. Σχετικά με τα κριτήρια για τη βαθμολόγηση μπορούμε να διαπιστώσουμε τα εξής:
 - α. Υπάρχουν τρεις άξονες: 1. Κατανόηση και ερμηνεία του λογοτεχνικού κειμένου, 2. Κειμενικοί δείκτες και στοιχεία συγκειμένου, 3. Οργάνωση και γλωσσική έκφραση του ερμηνευτικού σχολίου. Τα κριτήρια αυτά υποστηρίζουν τα εξής: 1. Να μην έχει υπάρξει παρερμηνεία του κειμένου, δηλαδή να μην έχει καταλάβει ο μαθητής άλλα αντ' άλλων στην «ιστορία», ως πούμε, που αφηγείται ένα κείμενο, 2. Να ονομάζονται και να αξιοποιούνται σωστά όροι τεχνικής, εκφραστικών μέσων κτλ. Για παράδειγμα, να χρησιμοποιεί σωστά ο μαθητής τους όρους «συγγραφέας», «αφηγητής», «ποιητικό υποκείμενο», «ήρωας» ή «μεταφορά», «εικόνα» κτλ.
 - β. Δεν υπάρχει συγκεκριμένος αριθμός μονάδων που δίνεται σε κάθε άξονα. Η βαθμολόγηση είναι οριζόντια. Π.χ. 13-15, 09-12 κτλ. Αυτό, όπως θα διατυπωθεί και στις επόμενες, τις συμπληρωματικές, οδηγίες, μας οδηγεί στη λογική της βαθμολόγησης του ερμηνευτικού σχολίου ως όλου.

➤ **Συνοψίζοντας:** Έχουμε ένα δείγμα πιθανών εκφωνήσεων και τα κριτήρια της βαθμολόγησης

3. ΣΥΜΠΛΗΡΩΜΑΤΙΚΕΣ ΟΔΗΓΙΕΣ

Στις [συμπληρωματικές οδηγίες](#) (9-1-2020), στην ενότητα σχετικά με τη λογοτεχνία διευκρινίζονται, ανάμεσα σε άλλα, και τα εξής:

3.1.

- α. **Έκταση:** σχόλιο, περιορισμένης έκτασης (π.χ. 100-150 λέξεις ή 150-200 λέξεις)
- β. Κατά την αξιολόγηση του ερμηνευτικού σχολίου λαμβάνονται υπόψη: η **ποιότητα** της διατύπωσης του βασικού θέματος/ερωτήματος από τον/την μαθητή/-ρια, η υποστήριξη του **με στοιχεία του κειμένου** και η οργάνωση / γλώσσα που χρησιμοποιείται. Όσο αφορά τους κειμενικούς δείκτες διευκρινί-

ζεται ότι αυτοί αξιολογούνται θετικά «στον βαθμό που υποστηρίζουν επιτυχώς την ερμηνευτική προσέγγιση.

γ. **Επιδιώκεται το ερμηνευτικό σχόλιο να αξιολογείται συνολικά** ως προς τα παραπάνω κριτήρια και να είναι εμφανής σ' αυτό η κατανόηση/ερμηνεία του λογοτεχνικού κειμένου, καθώς και η τεκμηριωμένη ανταπόκριση του/της μαθητή/-ήτριας απέναντι στο ερώτημα/θέμα που διατυπώνει.

3.2. Οι διατυπώσεις του ερωτήματος μπορεί ενδεικτικά να είναι:

1. *Να σχολιάσεις εκείνο το θέμα, από όσα θέτει το κείμενο, που κρίνεις πιο σημαντικό. Τεκμηρίωσε τη θέση σου.*
2. *Να διατυπώσετε το ερμηνευτικό σας σχόλιο για το ποίημα/αφήγημα κ.λπ.*
3. *Ποιο είναι το ερώτημα που, κατά τη γνώμη σας, θέτει το κείμενο "mal du depart" του Νίκου Καββαδία; Ποια είναι η απάντηση του ποιητικού υποκειμένου σ' αυτό; Ποια είναι η δική σας απάντηση;*
4. *«Θεσσαλονίκη, Μέρρες του 1969 μ. Χ.»: Ποιο είναι το ερώτημα που προκύπτει, κατά τη γνώμη σας, από τους στίχους 15 και 17 του ποιήματος; Αυτό το θέμα τι σημαίνει για εσάς;*
5. *«Ένα παιδί μετράει τα άστρα»: Να παρουσιάσεις τη συναισθηματική κατάσταση του δασκάλου, όπως αυτή εμφανίζεται στο απόσπασμα. Εννοείται ότι η γνώμη σου είναι ανάγκη να στηριχθεί σε δείκτες του κειμένου.*

➤ **Τι διαβάζουμε εδώ:**

1. Συμπληρωματικές οδηγίες για την αξιολόγηση του ερμηνευτικού σχολίου
2. Εκφωνήσεις του θέματος

➤ **Σχόλια:**

1. Το όριο των λέξεων δεν είναι 100-200, αλλά μέσα στο πλαίσιο αυτό ρυθμίζεται κάθε φορά το όριο. Π.χ. 100-150 ή 150-200
2. Διατηρείται ο όρος «κειμενική δείκτες», αλλά εξομοιώνεται με τον όρο «αναφορές στο κείμενο» και «στοιχεία του κειμένου». Εδώ να διευκρινίσουμε το εξής: στο λήμμα «κειμενικοί δείκτες» που υπάρχει στο «Γλωσσάρι Όρων» στο βιβλίο *Λογοτεχνία - Φάκελος Υλικού* ο όρος χρησιμοποιείται πιο τεχνικά ως «μορφικά στοιχεία» και περιλαμβάνει «το λογοτεχνικό γένος/είδος, τις γλωσσικές επιλογές, τους αφηγηματικούς τρόπους, τις αφηγηματικές τεχνικές, τη δομή, την πλοκή, τους χαρακτήρες κ.ά.». Επομένως, σύμφωνα με τις συμπληρωματικές οδηγίες, όταν λέμε «κειμενικοί δείκτες» δεν εννοούμε αποκλειστικά τον τεχνικό όρο, αλλά κάθε κειμενική αναφορά.
3. Χωρίς, βέβαια, να αναιρούνται τα κριτήρια της βαθμολόγησης, όπως ορίστηκαν από τις «Οδηγίες», διατυπώνεται το αυτονόητο, ότι δηλαδή *το ερμηνευτικό σχόλιο να αξιολογείται συνολικά.*
4. Σχετικά με τη διατύπωση της εκφώνησης:
 - α. Η πιο σαφής διατύπωση και αυτή που βρίσκεται πιο κοντά στο πλαίσιο είναι, κατά τη γνώμη μου, η 3^η ερώτηση. Η διατύπωση αυτή υποβάλλει και τη δομή της απάντησης: 1. Διατύπωση του ερωτήματος, 2. Η απάντηση του ποιητικού υποκειμένου, 3. Η απάντηση του μαθητή στο ερώτημα.
 - β. Η 4^η ερώτηση είναι ελλιπής (λείπει ο δεύτερος άξονας: *να αναπτύξετε το ερώτημα/θέμα*) και επιπλέον εξομοιώνει τους όρους «θέμα» και «ερώτημα»
 - γ. Η 1^η ερώτηση χρησιμοποιεί το ρ. «σχολιάζω» χωρίς άξονα αναφοράς (ως προς τι;)
 - δ. Η 5^η ερώτηση είναι καινούρια εκφώνηση και έξω από το πλαίσιο που ορίζει το σχετικό ΦΕΚ.

- **Συνοψίζοντας:** Έχουμε ένα δεύτερο δείγμα εκφωνήσεων και συμπληρωματικά στοιχεία για τα κριτήρια της βαθμολόγησης

B. ΕΚΦΩΝΗΣΗ - ΟΡΟΙ

4. ΤΟ ΕΡΜΗΝΕΥΤΙΚΟ ΣΧΟΛΙΟ

4.1. Τι είναι το ερμηνευτικό σχόλιο; Ποια είναι η φιλοσοφία του;

Ο όρος «ερμηνευτικό σχόλιο» υπάρχει στο «Γλωσσάρι Όρων» και διατυπώνεται ως εξής:

Ερμηνευτικό Σχόλιο

Είναι ένα γραπτό σχόλιο, περιορισμένης έκτασης, που περιλαμβάνει την ανάπτυξη αφενός του βασικού, για τους/τις μαθητές/τριες, ερωτήματος/ θέματος του κειμένου και αφετέρου της ανταπόκρισής τους σε αυτό. Στο ερμηνευτικό σχόλιο, ο/η μαθητής/-τρια δεν περιορίζεται στο «τι λέει το κείμενο» αλλά επεκτείνεται στο «τι σημαίνει για τον/την ίδιον/-α». Με τη συγγραφή του ερμηνευτικού σχολίου, διευκολύνεται η ανάδυση του «εγώ» και «ελέγχεται» σύνθετα ο βαθμός εκπλήρωσης του γενικού και των ειδικότερων σκοπών διδασκαλίας του μαθήματος.

➤ Σχόλια:

Σε τι εστιάζει το λήμμα;

1. Στη **συστοιχία** της αξιολόγησης με τους σκοπούς της διδασκαλίας του μαθήματος [= «ελέγχεται» σύνθετα ο βαθμός εκπλήρωσης του γενικού και των ειδικότερων σκοπών διδασκαλίας του μαθήματος].

Τι σημαίνει αυτό; Ας δούμε πώς περιγράφεται ο γενικός σκοπός της διδασκαλίας του μαθήματος στο ΠΣ:

→ ο πρωταρχικός σκοπός της διδασκαλίας της δεν μπορεί να είναι παρά ο διάλογος με τις ποικίλες **λογοτεχνικές αναπαραστάσεις της ανθρώπινης κατάστασης** στα κείμενα, ώστε οι μαθητές/-τριες: α) να βιώσουν τη λογοτεχνία ως πηγή εμπειριών, ως διαλεκτική συγκρότηση αισθητικών και διανοητικών συγκινήσεων και να αναγνωρίσουν τη δραστική αξία τους για τη ζωή τους, β) να συγκροτήσουν την υποκειμενικότητά τους εμπλουτίζοντας την κατανόησή τους για πτυχές του κόσμου που προϋπήρξε και εκείνου που τους περιβάλλει και ενισχύοντας την κριτική τους στάση απέναντι στον τρόπο με τον οποίο η λογοτεχνία υποβάλλει νοήματα και αξίες.

Από τη διατύπωση αυτή ως επιμείνουμε στο εξής:

Μιλάμε για «διάλογο με τις ποικίλες λογοτεχνικές αναπαραστάσεις της ανθρώπινης κατάστασης». Είναι βασικό να κατανοήσουν οι μαθητές μας την έννοια της **αναπαράστασης**. Αν υποθέσουμε ότι συμβαίνει ένα γεγονός (π.χ. μια γριά ονομάζεται Λούκαινα και ο Χάρος τής έχει πάρει τον άνδρα, ένα γιο και μια εγγόνα), η αφήγηση του γεγονότος αυτού δεν **καθρεφτίζει** το γεγονός, αλλά το **αναπαριστά** γλωσσικά, το κατασκευάζει, δηλαδή, με κάποιο σκοπό. Με βάση αυτή τη λογική, δεν μπορούμε να λέμε «Η γριά Λούκαινα είναι μια γυναίκα χαροκαμένη», αλλά «Η γριά Λούκαινα παρουσιάζεται ως μια γυναίκα χαροκαμένη». Η δεύτερη διατύπωση μας πάει πιο κοντά στην έννοια της αναπαράστασης και καταλαβαίνουμε ότι μπαίνουμε στον κόσμο των **σημασιών**. Τότε μπορεί να αρχίσει και ο διάλογος: *Γιατί παρουσιάζεται έτσι; Ποια σημασία έχει να παρουσιάζεται έτσι; Μας ενδιαφέρει ο μαθητής να αναγνωρίσει ποια ανθρώπινη κατάσταση αναπαριστάνεται στο κείμενο, πώς ο ήρωας/ η ηρωίδα την αναγνωρίζει και τη διαχειρίζεται, και, τέλος, πώς ο ίδιος ο μαθητής τη βιώνει ή θα μπορούσε να τη βιώσει.*

Αυτόν τον διάλογο θέλουμε με κάποιον τρόπο να αποτυπώσει ο μαθητής στο ερμηνευτικό σχόλιο.

2. Στην έκφραση [= Είναι ένα γραπτό σχόλιο] της **υποκειμενικότητας** του μαθητή [= Στο ερμηνευτικό σχόλιο, ο/η μαθητής/-τρια δεν περιορίζεται στο «τι λέει το κείμενο» αλλά επεκτείνεται στο «τι σημαίνει για τον/την ίδιον/-α». Με τη συγγραφή του ερμηνευτικού σχολίου, διευκολύνεται η ανάδυση του «εγώ»]

3. Στη δομή του ερμηνευτικού σχολίου. Αυτό περιλαμβάνει τους τρεις άξονες, που είδαμε και στο ΦΕΚ :
1. Τη διατύπωση του ερωτήματος/ θέματος, 2. την ανάπτυξη του, 3. την ανταπόκριση του μαθητή σε αυτό.

4.2. Τι είναι το «ερώτημα» και το «θέμα»;

Στο οπισθόφυλλο ενός βιβλίου (Larry Tremblay, Ο πορτοκαλέωνας, μετάφραση Ευαγγελία Ανδριτσάνου, εκδ. Αρμός, Αθήνα 2019) διαβάζουμε το εξής:

Οι δίδυμοι Αμέντ και Αζίζ μεγαλώνουν ανάμεσα στις δροσερές πορτοκαλιές της οικογένειας. Με την ακούραστη φροντίδα του παππού η έρημος έχει μεταμορφωθεί σε σκιερό παράδεισο. Αλλά μια βόμβα σκοτώνει τον παππού και τη γιαγιά κι ο πόλεμος αλλάζει για πάντα τις ζωές των δυο αδελφών. Οι αντάρτες απαιτούν το αίμα να πληρωθεί με αίμα. Το ένα από τα δύο παιδιά πρέπει να φορέσει μια ζώνη με εκρηκτικά και να θυσιάσει από ηθικό καθήκον, με αντάλλαγμα την αιώνια ανταμοιβή.

Με ευαισθησία και λυρισμό, ο Larry Tremblay διερευνά δύσκολα ερωτήματα: Τι χρειάζεται ο άνθρωπος για να θεραπευτεί από το τραύμα; Πώς συγχωρούμε; Μπορεί ποτέ η τέχνη να μιλήσει με τρόπο ικανοποιητικό για τον ανθρώπινο πόνο; Άχρονο και μαζί επίκαιρο, γραμμένο με την καθαρότητα που έχει η ποίηση της ερήμου, Ο πορτοκαλέωνας μιλά για την απανθρωπιά του πολέμου και τη σπαρακτική κληρονομιά που αφήνει στους επιζώντες.

➤ **Τι διαβάζουμε εδώ:**

1. Την «ιστορία» την οποία αφηγείται το μυθιστόρημα (η 1^η παράγραφος)
2. Τα **ερωτήματα** που προκαλεί το μυθιστόρημα (: Τι χρειάζεται ο άνθρωπος για να θεραπευτεί από το τραύμα; Πώς συγχωρούμε; Μπορεί ποτέ η τέχνη να μιλήσει με τρόπο ικανοποιητικό για τον ανθρώπινο πόνο;)
3. Το **θέμα** του έργου (: μιλά για την απανθρωπιά του πολέμου και τη σπαρακτική κληρονομιά που αφήνει στους επιζώντες)

➤ **Σχόλια:**

1. Το σχετικό λήμμα στο «Γλωσσάρι» έχει τους όρους «ερώτημα» και «θέμα» μαζί. Αυτό δεν σημαίνει ότι ταυτίζονται. Η πρώτη περίοδος του λήμματος γράφει: «Είναι το **ερώτημα** που προκαλείται στον αναγνώστη/στην αναγνώστρια, όταν διαβάζει ένα λογοτεχνικό κείμενο και απορρέει από αυτό που ο καθένας πιστεύει ότι είναι το πιο κρίσιμο **θέμα συζήτησης** που θέτει το κείμενο».
2. Το κείμενο που υπάρχει στο οπισθόφυλλο είναι ένα καλό παράδειγμα να ξεκαθαρίσουμε τους δύο όρους. Το **ερώτημα** που προκαλεί το μυθιστόρημα στον συντάκτη του σημειώματος δεν είναι, για παράδειγμα, «Γιατί οι αντάρτες απαιτούν το αίμα να πληρωθεί με αίμα;» ή «Γιατί επιλέγεται το συγκεκριμένο παιδί από τα δύο να θυσιαστεί;». Αυτές είναι ερωτήσεις που αφορούν το συγκεκριμένο κείμενο, δεν αφορούν την ανθρώπινη κατάσταση την οποία αναπαριστά το μυθιστόρημα.
3. Το ερώτημα απορρέει από το **θέμα**. Αν, για παράδειγμα, το θέμα για συζήτηση στο μυθιστόρημα είναι τα τραύματα του πολέμου, τα ερωτήματα που μπορούν να προέλθουν από αυτό το θέμα είναι πολλά, όπως, για παράδειγμα, αυτά που διατυπώνονται στο οπισθόφυλλο. Με άλλα λόγια, το ερώτημα και το θέμα αφορούν μια ανθρώπινη κατάσταση, όχι το συγκεκριμένο ποιητικό υποκείμενο ή τον ήρωα ενός κειμένου. Το «ερώτημα» δεν είναι μια οποιαδήποτε ερώτηση, διευκρινιστικού, λ.χ., τύπου· η απάντησή του δεν περιέχεται συνήθως ούτε αποκλειστικά στο κείμενο. Αντίθετα, το «ερώτημα» παράγεται από έναν βαθύ πυρήνα σιωπής μέσα στο κείμενο και επιδέχεται πολλές απαντήσεις. Επειδή το θέμα συνδέεται με την οπτική και τα επίπεδα ανάγνωσης του καθενός και της καθεμιάς, τα θέματα είναι ρευστά και ποικίλλουν.

4.3. Παράδειγμα

ΝΑΝΤΙΑ ΔΟΥΛΑΒΕΡΑ

Το σπίτι

Σάμπως θα τον κοίταγε και κανείς
-τους ήξερε κι από χθες!-
ούτε θρησκεία υποληπτόταν
όσο για τα ιδρύματα
οι διοικητές θα τα έτρωγαν,
δεν ήξερε αυτός;

Όχι, ούτε ανήψια, ούτε μοναστήρια
ούτε ιδρύματα

στην τύχη του θα το άφηγε
να ρημάξει.

Μπερδεμένο
ανεμοίραγο
να σφάζονται τα ξαδέρφια
στα μαδέρφια του.

(Ν. Δουλαβέρα, *Μεσοτοιχία*, εκδ. Μελάρι,
Αθήνα 2018, σ. 34)

Θέμα - Ερώτημα - Ερώτηση:

- 1.α. **Θέμα** του ποιήματος είναι, κατά τη γνώμη μου, η πρόθεση του πρωταγωνιστή να εκδικηθεί τους απογόνους του.

1.β. Το θέμα στο οποίο, κατά τη γνώμη μου, αναφέρεται το ποίημα είναι οι εχθρικές ενδοοικογενειακές σχέσεις.

2.α. Το ερώτημα που, κατά τη γνώμη μου, θέτει το ποίημα είναι γιατί ο πρωταγωνιστής του ποιήματος πήρε την απόφαση να μη διευθετήσει την κληρονομιά του;

2.β. Το ερώτημα που κατά, τη γνώμη μου, υποβάλλει το ποίημα είναι γιατί ο άνθρωπος επιζητεί ορισμένες φορές την ενδοοικογενειακή έχθρα.

Μας αφορούν τα **1β** και **2β**, όχι τα **1α** και **2α**.

Γ. ΑΞΙΟΛΟΓΗΣΗ ΕΡΜΗΝΕΥΤΙΚΟΥ ΣΧΟΛΙΟΥ

5. ΓΡΑΠΤΗ ΕΞΕΤΑΣΗ [ΙΕΠ]

Τον Νοεμβρίου του 2019 έγινε με πρωτοβουλία του ΙΕΠ ένα προσομοιωτικό διαγώνισμα του μαθήματος σε τρία σχολεία. Τα στοιχεία που προέκυψαν από τη βαθμολόγηση τα [παρουσίασε το ΙΕΠ](#) στους ΣΕΕ

5.1. Το ποίημα και η εκφώνηση

ΚΕΙΜΕΝΟ 3 (λογοτεχνικό κείμενο)

Το ποίημα «Το μαχαίρι» του Τάσου Πορφύρη (γεν.1931) δημοσιεύτηκε στο περιοδικό *Μανδραγόρας*, τχ.60/Απρίλιος 2019, σελ.4.⁵

ΤΟ ΜΑΧΑΙΡΙ

Τούτο το μαχαίρι είναι γερά μπηγμένο

Στα πλευρά μου ανάμεσα

Καμπουριάζω απ' τον πόνο

Παραμιλώ απ' τον πόνο

Δεν μπορώ να ριζώ ένα ρούχο πάνω μου

Δεν μπορώ να βγάλω το μαχαίρι ή

Να το σπρώξω βαθύτερα

Βολεύτηκα επί πλέον προσέχω

Πώς κάθομαι πού στέκω πώς

Κοιμάμαι μα ποιος ενδιαφέρεται;

Ο καθένας αγκαλιά με την πληγή του.

⁵Υπενθυμίζεται ότι το λογοτεχνικό κείμενο δεν έχει απαραίτητα νοηματική συνάφεια με τα μη λογοτεχνικά κείμενα

ΘΕΜΑ Γ' (15 μονάδες)

Ποιο είναι το θέμα του ποιήματος (Κείμενο 3); Ποια είναι η άποψή σου για τον τρόπο που το αντιμετωπίζει το ποιητικό υποκείμενο; (100-150 λέξεις)

➤ Σχόλια:

Στην παραπάνω εκφώνηση διακρίνουμε τρία ζητούμενα, που μπορούν να αποτελέσουν κι έναν οδηγό για τη δομή της απάντησης:

1. Ποιο είναι το θέμα του ποιήματος;

2. Με ποιον τρόπο το αντιμετωπίζει [=το θέμα] το ποιητικό υποκείμενο;

3. Να σχολιάσω τον τρόπο του ποιητικού υποκειμένου.

5.2. Παραδείγματα βαθμολόγησης

A.

Το κείμενο αναφέρεται στις δυσμενείς καταστάσεις και στα προβλήματα που επικρατούν στην ζωή του ατόμου. Ειδικότερα, προσπαθεί ο καθένας να ανταπεξέλθει στις συνθήκες αυτές, χωρίς να κοιτάει τα προβλήματα των άλλων αλλά αντικρίζοντας μόνο τα δικά τους. Επίσης, χρησιμοποιεί τον όρο μαχαίρι. Τον χρησιμοποιεί γιατί θέλει τονίσει πως τα προβλήματα αυτά που έχουν είναι επώδυνα. Επιπλέον προσπαθεί να θίξει την αδιαφορία των ανθρώπων. Όλοι είναι αγκαλιά με την πληγή τους που προκάλεσε το μαχαίρι. Δηλαδή με τα σοβαρά, οδυνηρά προβλήματα. [8ο λ]

Βαθμολόγηση

Ως προς την κατανόηση κινείται σε ένα οριακά καλό επίπεδο, έχει κατανοήσει το θέμα, τον βασικό συμβολισμό (μαχαίρι – τραύμα) και το συναισθηματικό κλίμα καθώς επίσης και επί μέρους πτυχές του

κειμένου. Η τεκμηρίωση του ερμηνευτικού σχολίου είναι επαρκής ενώ η συνοχή του κειμένου παρουσιάζει ελλείψεις. Δεν τηρεί το όριο των λέξεων. Βαθμολογία: 08

B.

«Το μαχαίρι» του Τάσου Πορφύρη είναι ένα ποίημα που ανήκει στη μοντέρνα ποίηση και πραγματεύεται το ζήτημα του πόνου, ο οποίος προέρχεται από μια πληγή. Με μία αναλογία, στην οποία παρομοιάζεται το μαχαίρι με την πληγή, ο ποιητής ξεκινάει με την ύπαρξη του μαχαιριού ανάμεσα στα πλευρά του («Τούτο... ανάμεσα»). Στη συνέχεια, μέσω επαναλήψεων («απ' τον πόνο» «δεν μπορώ να») και μιας αντίθεσης («να βγάλω, να σπρώξω») γίνεται εμφανής ο μεγάλος πόνος του πληγωμένου, ο οποίος καμπουριάζει και παραμιλάει για να μπορέσει να τον αντέξει. Μάλιστα, βρίσκεται σε μία ενδιάμεση κατάσταση, κατά την οποία ούτε μπορεί να αφαιρέσει τον πόνο για να επουλωθεί η πληγή ούτε ωστόσο να τον κάνει χειρότερο («Δεν μπορώ να βγάλω... βαθύτερα»). Τέλος, ο πληγωμένος μαθαίνει να ζει μ' αυτό, συνηθίζοντάς το, και βολεύεται, όπως και πολλοί άλλοι. Το ποιητικό υποκείμενο, ενώ αρχικά ενοχλείται από την ύπαρξη του «μαχαιριού», βρίσκεται σε αδιέξοδο και εν τέλει κρατάει παθητική στάση και το δέχεται στη ζωή του. Η προσωπική μου άποψη είναι ότι, μολονότι είναι δύσκολο και επίπονο να βγει από αυτό το αδιέξοδο οφείλει να το προσπαθήσει περαιτέρω, καθώς έτσι οδηγείται στη μιζέρια, κάνοντας τον πόνο πλέον θέλγητρο. [187 λ]

Βαθμολόγηση

Ως προς τον βαθμό κατανόησης του κειμένου παρατηρείται ένα καλό επίπεδο ερμηνείας σχετικά με το συναισθηματικό κλίμα και τον βασικό συμβολισμό. Αναφέρεται στις βασικές ιδέες του κειμένου και τεκμηριώνει την απάντησή του σε αρκετές παραπομπές αλλά δεν είναι σε όλα τα σημεία σαφής η διασύνδεση των κειμενικών δεικτών με το νόημα που τους αποδίδει ο ίδιος/η ίδια. Βαθμολογία: 12

6. KEIMENA

6.1. Για βαθμολόγηση

[Charles Simic: Αμερικανός ποιητής γεννημένος το 1938 στην πρώην Γιουγκοσλαβία (Βελιγράδι). Είναι ένας απ' τους σημαντικότερους και πιο δημοφιλείς εκπροσώπους της σύγχρονης αμερικανικής ποίησης]

ΤΣΑΡΛΣ ΣΙΜΙΚ

Επικών διαστάσεων κούρασή μου

Μου αρέσει όταν

Ο Αχιλλέας

Σιοτώνεται

Και ακόμη και ο φίλος του Πάτροκλος –

Και εκείνος ο θερμοκέφαλος Έκτορας –

Και ολόκληρη Ελλάδα και Τρώων

Η Χρυσή Νεολαία

Λίγο πολύ

Με έμπειρο τρόπο σφαγιαζονται

Ωστε τελικά επικρατεί

Ειρήνη και ησυχία

(Έχοντας οι θεοί προσωρινά

Σιάσει)

Μπορεί να ακούσει κανείς

Ένα πουλί να τραγουδά

Και μια κόρη να ρωτά τη μητέρα της

Αν μπορεί να πάει στο πηγάδι

Και βεβαίως μπορεί

Από εκείνο το υπέροχο μικρό μονοπάτι

Που περνά

Από τον ελαιώνα

(μετάφραση Γ. Χουλιάρη, Χάρτης, τ. 12, Δεκ. 2019)

Ποιο είναι το θέμα του ποιήματος; Ποια είναι η άποψή σου για τον τρόπο που το αντιμετωπίζει το ποιητικό υποκείμενο; (100-150 λέξεις)

1.α. Το θέμα που, κατά τη γνώμη μου, θίγει το ποίημα είναι το κατά πόσο ο πόλεμος αποτελεί αναγκαστικό αίτιο, προκειμένου να επέλθει τελικά η ειρήνη. Μολονότι στην αρχή φαίνεται πως ο σφαγιασμός των μεγάλων προσωπικοτήτων που ηγούνται του πολέμου («Αχιλλέας, Πάτροκλος, Έκτορας») καθώς και των υπολοίπων στρατιωτών («Η Χρυσή Νεολαία»), αποτελεί τη μόνη λύση, προκειμένου να πραγματοποιηθεί η ειρήνη, το ποιητικό υποκείμενο θέτει τον παράγοντα της χρονικής διάρκειας αυτής («Προσωρινά»). Πράγματι, ο θάνατος των αντιμαχόμενων παρατάξεων επιφέρει εικόνες ησυχίας και γαλήνης («Ένα πουλί τραγουδά», «Μια κόρη να ρωτά τη μητέρα»), ωστόσο η διάρκεια αυτών είναι ελάχιστη και δεν αποτελεί μια μόνιμη κατάσταση. Συμμερίζομαι την άποψη του ποιητικού υποκειμένου,

εφόσον ύστερα από τις μεγάλες συγκρούσεις ακολουθεί μια ανάπαυλα στις αντιμαχίες, η οποία επισφραγίζεται με συμφωνίες και σύμφωνα. Ωστόσο, η επιδερμική οικοδόμηση της ειρήνης γίνεται φανερή μόλις «Οι θεοί μιλήσουν και πάλι» και δημιουργηθούν καινούριες συνθήκες εμπλοκής. [145] [Χρ.]

1.β. Κατά την άποψή μου, το θέμα του κειμένου είναι η ψυχική κατάσταση που δημιουργεί ο πόλεμος στους ανθρώπους. Η στάση του ποιητικού υποκειμένου, δηλαδή η εκδήλωση χαράς προς τον θάνατο ορισμένων ανθρώπων, αφού αυτός θα επιφέρει ένα καθεστώς ειρήνης, αλλά και ο τίτλος του κειμένου (: *Επικών διαστάσεων κούρασή μου*) κάνει φανερή την ψυχική ζημιά που έχει υποστεί το ποιητικό υποκείμενο από τον πόλεμο. Διακρίνεται μάλιστα και μια ειρωνεία από μεριάς του προς τον πόλεμο («με έμπειρο τρόπο σφαγιάζονται», «Έχοντας οι θεοί προσωρινά/ Σκάσει»), σαν να θεωρεί άσκοπη όλη αυτή την αιματοχυσία και να αναμένει το τέλος της, ώστε να μπορέσει να ευχαριστηθεί την ειρηνική καθημερινότητα, στην οποία φαίνεται να δίνει μεγάλη αξία («Ωστε τελικά επικρατεί ειρήνη και ησυχία», *Μπορεί να ακούσεις.. να τραγουδά*). [124] [Κλ]

➤ **Σχόλια:**

1. Για το 1.α.

α. Σχολιασμός

ΚΕΙΜΕΝΟ	ΣΧΟΛΙΑ
<p>Το θέμα που, κατά τη γνώμη μου, θίγει το ποίημα είναι το κατά πόσο ο πόλεμος αποτελεί αναγκαστικό αίτιο, προκειμένου να επέλθει τελικά η ειρήνη.</p> <p>Μολονότι στην αρχή φαίνεται πως ο σφαγιασμός των μεγάλων προσωπικοτήτων που ηγούνται του πολέμου («Αχιλλέας, Πάτροκλος, Έκτορας») καθώς και των υπολοίπων στρατιωτών («Η Χρυσή Νεολαία»), αποτελεί τη μόνη λύση, προκειμένου να πραγματοποιηθεί η ειρήνη, το ποιητικό υποκείμενο θέτει τον παράγοντα της χρονικής διάρκειας αυτής («Προσωρινά»). Πράγματι, ο θάνατος των αντιμαχόμενων παρατάξεων επιφέρει εικόνες ησυχίας και γαλήνης («Ένα πουλί τραγουδά», «Μια κόρη να ρωτά τη μητέρα»), ωστόσο η διάρκεια αυτών είναι ελάχιστη και δεν αποτελεί μια μόνιμη κατάσταση.</p> <p>Συμμερίζομαι την άποψη του ποιητικού υποκειμένου, εφόσον ύστερα από τις μεγάλες συγκρούσεις ακολουθεί μια ανάπαυλα στις αντιμαχίες, η οποία επισφραγίζεται με συμφωνίες και σύμφωνα. Ωστόσο, η επιδερμική οικοδόμηση της ειρήνης γίνεται φανερή μόλις «Οι θεοί μιλήσουν και πάλι» και δημιουργηθούν καινούριες συνθήκες εμπλοκής. [145] [Χρ.]</p>	<p>- Η διατύπωση που υπάρχει παραπέμπει περισσότερο σε ερώτημα παρά σε θέμα [: το θέμα ... αφορά τη σχέση ειρήνης πολέμου]</p> <p>- Υποστηρίζει ότι το π.υ. έχει την εξής αντιμετώπιση: το π.υ. θεωρεί ως μόνη λύση για να επέλθει ειρήνη το τέλος του πολέμου, αλλά θεωρεί πως η ειρήνη δεν θα είναι μόνιμη.</p> <p>- Σχολιάζει την αντιμετώπιση του π.υ.: συμφωνεί με την άποψη που εκφράζει το π.υ. και την ενισχύει με μια παράφραση στίχου του ποιήματος</p>

β. Ας θυμηθούμε τα κριτήρια:

1. Κατανόηση και ερμηνεία του λογοτεχνικού κειμένου: Θεωρώ ότι έχει καταλάβει «τι λέει» το ποίημα και ερμηνευτικά κινείται σε ένα ικανοποιητικό επίπεδο

2. Κειμενικοί δείκτες και στοιχεία συγκεκριμένου: χρησιμοποιεί τα κειμενικά στοιχεία εύστοχα, για να στηρίξει την ερμηνεία

3. Οργάνωση και γλωσσική έκφραση του ερμηνευτικού σχολίου: ο λόγος εξαιρετικός

Βαθμός: 14

1. Για το 1.β.

α. Σχολιασμός

ΚΕΙΜΕΝΟ	ΣΧΟΛΙΑ
Κατά την άποψή μου, το θέμα του κειμένου είναι η ψυχική κατάσταση	- Διατύπωση θέματος ακριβής

<p>που δημιουργεί ο πόλεμος στους ανθρώπους. Η στάση του ποιητικού υποκειμένου, δηλαδή η εκδήλωση χαράς προς τον θάνατο ορισμένων ανθρώπων, αφού αυτός θα επιφέρει ένα καθεστώς ειρήνης, αλλά και ο τίτλος του κειμένου (: <i>Επικών διαστάσεων κούρασή μου</i>) κάνει φανερή την ψυχική ζημιά που έχει υποστεί το ποιητικό υποκείμενο από τον πόλεμο. Διακρίνεται μάλιστα και μια ειρωνεία από μεριάς του προς τον πόλεμο («<i>με έμπειρο τρόπο σφαγιάζονται</i>», «<i>Έχοντας οι θεοί προσωρινά/ Σκάσει</i>»), σαν να θεωρεί άσκοπη όλη αυτή την αιματοχυσία και να αναμένει το τέλος της, ώστε να μπορέσει να ευχαριστηθεί την ειρηνική καθημερινότητα, στην οποία φαίνεται να δίνει μεγάλη αξία («<i>Ωστε τελικά επικρατεί ειρήνη και ησυχία</i>», <i>Μπορεί να ακούσεις.. να τραγουδά</i>). [124] [ΚΛ]</p>	<p>και σαφής</p> <p>- Υποστηρίζει ότι το π.υ.: <i>χαίρεται με τον θάνατο κάποιων, αφού θα έλθει η ειρήνη· δηλώνει την ψυχική ζημιά που έχει υποστεί· θεωρεί άσκοπη την αιματοχυσία· θέλει να έχει τη δυνατότητα να ζησει την ειρηνική καθημερινότητα.</i></p> <p>- Σχολιάζει τη στάση του υ.π.: <i>ειρωνική προς τον πόλεμο· αξιακή ως προς την ειρήνη</i></p>
---	--

β. Με βάση τα κριτήρια:

1. *Κατανόηση και ερμηνεία του λογοτεχνικού κειμένου:* Θεωρώ ότι έχει καταλάβει «τι λέει» το ποίημα έχει πιάσει το συναισθηματικό κλίμα του ποιήματος
 2. *Κειμενικοί δείκτες και στοιχεία συγκεκριμένου:* χρησιμοποιεί τα κειμενικά στοιχεία εύστοχα, για να στηρίξει την ερμηνεία
 3. *Οργάνωση και γλωσσική έκφραση του ερμηνευτικού σχολίου:* ο λόγος εξαιρετικός
- Βαθμός: 15

6.2. Για ερμηνευτικό σχόλιο και βαθμολόγηση

ΒΑΓΙΑ ΚΑΛΦΑ

Δεν είμαι χρήσιμη στο έθνος μου

δεν είμαι χρήσιμη
στο έθνος μου
δεν έχω παιδιά
να τα πάω στην παρελάση
να τους μάθω ιστορία
και τον ύμνο
πώς προφέρονται οι λέξεις
«περηφάνια» «καθαρότητα»
«ήρωες»
«φυλή»

τα ωάριά μου
συντρίβονται στη λεκάνη
και σκορπίζουν

κι εκείνα
που μου γεννάει το μολύβι
–σωστά εξαμβλώματα–
έχουν εκπαιδευτεί από νωρίς
στην προδοσία

(ηλεκτρονικό περιοδικό *Αποικία*, 14.8.2017)

ΕΡΩΤΗΣΗ:

Ποιο είναι το ερώτημα που, κατά τη γνώμη σας, υποβάλλει το ποίημα; Ποια απάντηση δίνει το ποιητικό υποκείμενο; Να τη σχολιάσετε (λέξεις 140-160) (μονάδες 15)

ΤΑΣΙΑ ΒΕΝΕΤΗ

ΤΩΝ ΨΥΧΩΝ ΚΑΙ ΤΩΝ ΑΘΩΩΝ

Ήμουν στη βρύση κι έπλενα -έλεγε η μεγάλη η γιαγιά.

Κι εκεί, στο πουρνάρι, φανερώθηκε –μέρα μεσημέρι! Όμορφη, να της πάρεις το κεφάλι! Φόραγε ένα φουστάνι άσπρο, μακρύ, και στέκονταν! Δεν πάταγε στη γη, στέκονταν! Κι όντας χαμογέλασε, βγήκε απ' το στόμα της ένα φως λαμπρό, που θαμπώθηκε ο τόπος όλος!

«Ε, καλά ... Κι εμείς τώρα γιατί δε 'βλέπουμε;» αμφισβητούσε η εγγονή της.

«Πού ξέρω; Για, ήταν αθώος ο κόσμος τότες, κι 'έβγαίναν'...»

Τα μεσημέρια μετά το φαγητό η μεγάλη γιαγιά με έστελνε να γεμίσω το παγούρι της νερό στη βρύση. Πότε μετά χαράς και πότε χωρίς, αν η ζέστη ήταν πολλή, ξεκινούσα προσδοκώντας να δω κι εγώ αυτό που έλεγε· ήθελα όχι απλά να δω, αλλά βλέποντας να ανήκω κι εγώ στον κόσμο εκείνων των «αθώων». Κάθε μεσημέρι με το παγούρι στην καρρακαντήλα, και το φαΐ ανάδρομα.

«Δηλαδή πώς ήταν αθώος ο κόσμος τότε...» σκεφτόμουν στην επιστροφή με το παγούρι γεμάτο, κι όλο κοιτάζα πίσω κάθε λίγο, μη και χάνω την αποκάλυψη.

Τελείωσε κι άλλο καλοκαίρι, κι άλλο, και το πουρνάρι σιέτο πουρνάρι το έβλεπα. Τώρα κοιτώντας πίσω, βλέπω πως, αληθινά, ήταν αθώος ο κόσμος τότε.

(Γασία Βενέτη, *Του Χιονού*, Το Ροδακιά, 2013, σ. 48)

Για ίσως, καρρακαντήλα δυνατός και καυτός ήλιος

ΕΡΩΤΗΣΗ:

Να παρουσιάσεις τη συναισθηματική κατάσταση της αφηγήτριας, όπως αυτή εμφανίζεται στο διήγημα. Εννοείται ότι η γνώμη σου είναι ανάγκη να στηριχθεί σε δείκτες του κειμένου.