

--	--	--	--	--

Centre Number

--	--	--	--	--	--	--	--	--	--

Student Number

2005
HIGHER SCHOOL CERTIFICATE
EXAMINATION

Modern Greek Continuers

General Instructions

- Reading time – 10 minutes
- Working time – 2 hours and 50 minutes
- Write using black or blue pen
- Monolingual and/or bilingual print dictionaries may be used
- Write your Centre Number and Student Number at the top of this page

Total marks – 80

Section I Pages 2–5

25 marks

- Attempt Questions 1–8
- This section should take approximately 30 minutes

Section II Pages 9–12

40 marks

This section has two parts, Part A and Part B

- Allow about 1 hour and 20 minutes for this section

Part A – 25 marks

- Attempt Questions 9–10

Part B – 15 marks

- Attempt Question 11

Section III Page 13

15 marks

- Attempt Questions 12–13
- Allow about 1 hour for this section

Section I — Listening and Responding

25 marks

Attempt Questions 1–8

This section should take approximately 30 minutes

You will hear EIGHT texts. Each text will be read twice. The question for each text will be read once before the first reading of the text. There will be a pause after the first reading in which you may make notes. However, you may make notes at any time. You will be given adequate time after the second reading to complete your answer. Answer the questions in ENGLISH in the spaces provided. In the case of multiple-choice questions, tick the box that corresponds to the correct response. You may proceed to Section II as soon as you have finished Question 8.

In your answers you will be assessed on how well you demonstrate:

- capacity to understand general and specific aspects of texts by identifying and analysing information
- capacity to convey the information accurately and appropriately

	Marks	Candidate's Notes
Question 1 (2 marks)		
(a) What is the purpose of this message?	1	
(b) What is Andoni's phone number?	1	
Question 2 (3 marks)		
To whom would this advertisement appeal?	3	

Question 3 (3 marks)

Marks

**Candidate's
Notes**

How does Phevo convince Athena to go to Pirea?

3

.....

.....

.....

.....

.....

.....

.....

.....

Question 4 (3 marks)

Explain the teacher's attitude towards Antigone.

3

.....

.....

.....

.....

.....

.....

.....

.....

Marks | **Candidate's
Notes**

Question 5 (4 marks)

How justified is Marko in his decision to quit?

4

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

Question 6 (4 marks)

What does this conversation reveal about the character of each speaker?

4

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

Question 7 (1 mark)

Marks

**Candidate's
Notes**

Which of the following does NOT describe Eva's attitude towards Alex?

1

(A) Concerned

(B) Sarcastic

(C) Approving

(D) Encouraging

Question 8 (5 marks)

How does this text achieve its purpose?

5

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

You may now proceed to Section II

BLANK PAGE

BLANK PAGE

BLANK PAGE

Modern Greek Continuers

Section II — Reading and Responding

40 marks

Allow about 1 hour and 20 minutes for this section

Part A – 25 marks

Attempt Questions 9–10

Read both texts, then answer the corresponding questions in ENGLISH in the Section II Part A Answer Booklet.

In your answers you will be assessed on how well you demonstrate:

- capacity to understand general and/or specific aspects of texts, through, for example, summarising or evaluating
 - capacity to convey the information accurately and appropriately
-

Question 9 (10 marks)

Αγαπητό "Κοσμοπολίτικο"

Ελπίζω το γράμμα μου να βοηθήσει και άλλα παιδιά της ηλικίας μου να καταλάβουν, πως, αν και οι γονείς πολλές φορές χωρίζουν, η ζωή συνεχίζεται και μάλιστα μπορεί να είναι μια ζωή όμορφη, γεμάτη αγάπη.

Είμαι δεκαεφτά χρονών και οι γονείς μου χώρισαν πριν τρία χρόνια. Στην αρχή δε μου άρεσε, όμως μ' ευχαριστεί που παρέμειναν φίλοι και που μ' αγαπούν το ίδιο. Δε βλέπω τους συγγενείς μου όσο θα ήθελα και μου λείπει το παλιό μου σπίτι, με την πισίνα και τη μεγάλη αυλή. Όταν χώρισαν οι γονείς μου πούλησαν το σπίτι και τώρα μένουν και οι δύο σε διαμερίσματα.

Τις καθημερινές όταν έχω σχολείο μένω με τη μαμά μου. Τα σαββατοκύριακα και όταν έχω διακοπές μένω με τον πατέρα μου.

Ο πατέρας μου είναι πολύ αυστηρός αλλά πάντα δίκαιος. Θέλει να σκέφτομαι σα μέγας, να είμαι υπεύθυνος και συνεπής. Κάνουμε αρκετά πράγματα μαζί. Πηγαίνουμε για ψώνια, για ψάρεμα και βλέπουμε μαζί ποδόσφαιρο. Όταν έχω κανένα πρόβλημα το συζητάμε κι εκείνος προσπαθεί να με βοηθήσει να βρω μια λύση.

Η μαμά μου είναι άλλος άνθρωπος. Πάντα είναι απασχολημένη. Δουλεύει πολύ στο γραφείο της και διαβάζει γιατί σπουδάζει νομικά. Όταν έχει ελεύθερο χρόνο πηγαίνει στο γυμναστήριο ή για καφέ με τις φίλες της. Όμως πάντα βρίσκει χρόνο να με βοηθήσει με τα μαθήματά μου όταν έχω ανάγκη. Όταν τελειώσω το σχολείο θέλω κι εγώ να γίνω δικηγόρος.

Μερικές φορές νιώθω σα να μεγάλωσα απότομα. Όμως δεν παραπονιέμαι. Δε μου λείπει τίποτα. Η ζωή μου δεν είναι τέλεια. Είναι όμως ευτυχισμένη, γεμάτη αγάπη και στοργή.

Φίλιππος

Question 10 (15 marks)

1

Γιώργο,

Έφτασα τελικά στην Αθήνα. Καλά, πού την είδες την ομορφιά, μου λες; Νέφος, πολυκοσμία, κίνηση, φασαρία... Μόνο τσιμέντο βλέπω. Πού είναι τα πάρκα και τα δέντρα; Όπου και να κοιτάξω βλέπω πολυκατοικίες, καλώδια, σκουπίδια... Έχει γεμίσει η πόλη αδέσποτα σκυλιά και κανείς δε νοιάζεται. Πήγα να φάω σε ένα εστιατόριο και όλοι κάπνιζαν... ούτε σεβασμός, ούτε τίποτα. Και η ακρίβεια, απίστευτη! Ξέχασε το δώρο που σου έταξα! Μου φαίνεται θα γυρίσω νωρίτερα απ' ότι σχεδίαζα.

Άντε γεια τώρα.

Ο φίλος σου

Μάκης

2

Γεια σου μαμά,

Αυτή τη στιγμή που σου γράφω βρίσκομαι σε μια ταβέρνα κοντά στο Σούνιο. Θυμάσαι που είχαμε έρθει μαζί, πριν τρία χρόνια, και δε μπορέσαμε να μπούμε στον αρχαιολογικό χώρο εξαιτίας της απεργίας; Ε, δε θα το πιστέψεις! Πάλι το ίδιο συνέβη. Κανείς δεν μας ενημέρωσε ότι υπήρχε πρόβλημα... Κάναμε τόσο δρόμο... κουρασθήκαμε... ταλαιπωρηθήκαμε και στο τέλος απογοητευθήκαμε. Τι να κάνουμε, συμβαίνουν αυτά. Ευτυχώς που βρήκαμε αυτήν εδώ την καταπληκτική ταβέρνα όπου μας περιποιήθηκαν με το παραπάνω. Απ' το μπαλκόνι βλέπουμε το ναό τρώγοντας φρέσκο ψάρι. Είναι βραδάκι τώρα κι απολαμβάνουμε το ηλιοβασίλεμα... είναι όνειρο! Δεν έχω λόγια να περιγράψω τη συγκίνησή μου. Όλη η ταλαιπωρία ξεχάστηκε. Ελπίζω ότι κάποτε θα μπορέσουμε να δούμε αυτόν τον υπέροχο ναό μαζί.

Φιλάκια

Παυλίνα

Question 10 continues on page 11

Question 10 (continued)

3

Γιαγιάκα μου, γεια σου,

Είμαι εδώ στο πανέμορφο χωριό σου. Καθαρός αέρας, ησυχία... κόσμος απλός και φιλόξενος. Κάθομαι εδώ με την αδερφή σου, τη θεία Γιαννούλα και πίνουμε τσάι του βουνού. Μου λέει ιστορίες από τα παιδικά σας χρόνια. Πώς ζούσατε δίχως τηλεόραση και ηλεκτρονικά παιχνίδια, γιαγιά; Χτες πήγαμε μια βόλτα στο χωράφι. Μου έδειξε τις ελιές και τις πορτοκαλιές μας. Περάσαμε κι από τον πλάτανο, εκεί όπου συναντιόσουν με τον παππού. Εκείνη την ώρα περνούσε η κυρα-Φρόσω πάνω στο γαϊδουράκι της και ξαφνικά ακούσαμε τη γνωστή μελωδία "το λουλουδάκι του μπαξέ". Η κυρά-Φρόσω έβγαλε από την ποδιά της ένα κινητό κι άρχισε να μιλάει. Έμεινα με το στόμα ανοιχτό! Η θεία Γιαννούλα, που είδε την έκπληξή μου, γέλασε και είπε: "Όλα τα 'χαμε, το κινητό μας έλειπε..."

Αυτά για τώρα. Χαιρετίσματα σε όλους.

Ισμήνη

4

Αγαπημένη μου Έλλη,

Σου γράφω από τη μαγευτική Αθήνα. Το ξενοδοχείο μου βρίσκεται απέναντι από την Ακρόπολη. Αχ, να 'βλεπες το φως του φεγγαριού να λούζει τον Παρθενώνα... Σήμερα περπάτησα τα στενά της Πλάκας. Τι ιστορία, τι πολιτισμός!

Έκανα βέβαια και τα ψώνια μου. Τα πάντα βρίσκει κανείς εδώ. Και την τελευταία λέξη της μόδας! Το μεσημέρι συνάντησα την ξαδέρφη μου κι ανεβήκαμε στο Λυκαβηττό. Τι θέα!

Ο κόσμος είναι τόσο φιλικός και φιλόξενος... Πόσο όμορφα αισθάνομαι εδώ...

Σε φιλώ

Θάνια

End of Question 10

Section II (continued)

Part B – 15 marks

Attempt Question 11

Answer the question in a writing booklet. Extra writing booklets are available.

In your answer you will be assessed on how well you demonstrate:

- capacity to understand general and specific aspects of a text by identifying, analysing and responding to information
- relevance of ideas, information or opinions
- accuracy of vocabulary and sentence structures
- variety of vocabulary and sentence structures

Question 11 (15 marks)

Answer the following question by writing 150–200 words in GREEK.

You have read the advertisement about the Carnivale of Patra and decide to participate. Write a letter to a friend persuading him/her to join you.

 ΚΑΡΝΑΒΑΛΙ ΤΗΣ ΠΑΤΡΑΣ 2006

Μια παράδοση που έχει τις ρίζες της στην αρχαία Ελλάδα συνεχίζεται μέχρι σήμερα:

- Διαγωνισμός μεταμφίεσης – Ο μασκάρας με την πιο εντυπωσιακή στολή θα κερδίσει ένα ταξίδι στη Βραζιλία.
- Διαγωνισμός ταλέντου – Λάβετε μέρος στο διαγωνισμό μουσικής, χορού και θεάτρου και κερδίστε πλούσια δώρα.
- Μεγάλη παρέλαση – Ο βασιλιάς του καρναβαλιού οδηγεί την παρέλαση. Ακολουθούν μεταμφιεσμένοι και διακοσμημένα αποκριάτικα άρματα.
- Φαγοπότι – Πλούσια και παραδοσιακά φαγητά και γλυκά από όλη την Ελλάδα. Δωρεάν κρασί.
- Το κλείσιμο του καρναβαλιού – Κατά το έθιμο, καίγεται ο βασιλιάς του καρναβαλιού και ο ουρανός γεμίζει πυροτεχνήματα. Το γλέντι συνεχίζεται μέχρι το πρωί.

Ελάτε όλοι στη μεγαλύτερη γιορτή της Ελλάδας!

Να γεμίσουμε τους δρόμους με γέλιο, μουσική και τραγούδι!

Section III — Writing in Modern Greek

15 marks

Attempt Questions 12–13

Allow about 1 hour for this section

Answer each question in a SEPARATE writing booklet. Extra writing booklets are available.

In your answers you will be assessed on how well you demonstrate:

- relevance of the treatment of ideas, information or opinions
 - accuracy of vocabulary and sentence structures
 - variety of vocabulary and sentence structures
 - capacity to structure and sequence responses
-

	Marks
Question 12 (6 marks)	
Answer ONE of the following questions. Write 100–150 words in GREEK.	
(a) Write a note to your Greek teacher explaining why you cannot hand in your assessment task on time.	6

OR

(b) Write a note to your cousin explaining why you are upset with him/her.	6
--	----------

Question 13 (9 marks)

Answer ONE of the following questions. Write 100–150 words in GREEK.

(a) Write an article for the local paper, discussing how recent changes in your neighbourhood have affected you and your family.	9
--	----------

OR

(b) You are the President of the Student Representative Council. Write an article for the school magazine, recommending changes that should be made to improve your school.	9
---	----------

End of paper

BLANK PAGE

BLANK PAGE

BLANK PAGE

B O A R D O F S T U D I E S
NEW SOUTH WALES

2005

**HIGHER SCHOOL CERTIFICATE
EXAMINATION**

--	--	--	--	--

Centre Number

--	--	--	--	--	--	--	--	--	--

Student Number

Modern Greek Continuers

Section II Part A Answer Booklet

Instructions

- Answer Questions 9–10 in this answer booklet
- Write your Centre Number and Student Number at the top of this page

Section II — Reading and Responding

Part A – 25 marks
Attempt Questions 9–10

Read the texts on pages 9–11 of the question paper, then answer the corresponding questions in ENGLISH in the spaces provided.

Marks

Question 9 (10 marks)

(a) What is the purpose of this letter? **1**

.....
.....
.....

(b) Which aspects of his current situation does Philip find most difficult? **2**

.....
.....
.....
.....

(c) How does Philip’s relationship with his father differ from that with his mother? **3**

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

Question 9 continues on page 3

Question 9 (continued)

(d) What do we learn about Philip's character through this letter?

4

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

End of Question 9

Please turn over

Question 10 (15 marks)

(a) From where exactly are Paulina and Ismène writing these postcards? 2

.....
.....
.....
.....

(b) How does Paulina’s attitude towards Greece change? 2

.....
.....
.....
.....
.....

(c) What similarities are there between Paulina’s and Thania’s experience of Greece? 3

.....
.....
.....
.....
.....
.....
.....
.....

Question 10 continues on page 5

Question 10 (continued)

(d) What are the contrasts presented in Ismène’s postcard?

3

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

(e) Compare and contrast the use of tone in postcards ① and ④.

5

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

End of Question 10

BLANK PAGE

BLANK PAGE

BLANK PAGE

B O A R D O F S T U D I E S
NEW SOUTH WALES

2005

**HIGHER SCHOOL CERTIFICATE
EXAMINATION**

Modern Greek Continuers **(Section I — Listening and Responding)**

Transcript

Familiarisation Text

Ελένη: Γεια σου, Πέτρο, η Ελένη είμαι.

Πέτρος: Έλα Ελένη! Τι έγινε, έκλεισες το εστιατόριο για απόψε;

Ελένη: Έκλεισα το "Χάραμα". Έχει ξαναπάει η Ζωή και της άρεσε πάρα πολύ. Θέλουμε να περάσει καλά στα γενέθλιά της!

Πέτρος: Πολύ καλή ιδέα! Τα λέμε απόψε...

Question 1

Γεια σας. Λέγομαι Αντώνης Λουβριώτης και θα ήθελα περισσότερες πληροφορίες για τη θέση πωλητή στο βιβλιοπωλείο σας. Θα μπορούσατε σας παρακαλώ να μου τηλεφωνήσετε στον αριθμό 9546327.

Question 2

Κυρίες και Κύριοι,

Ξεκινά και φέτος στις 10 Οκτωβρίου το Ελληνικό Φεστιβάλ "Αιγαίο". Το Φεστιβάλ ξεκινά με τις ακόλουθες τρεις εκδηλώσεις:

Μουσικό αφιέρωμα με "Τραγούδια του Μετανάστη". Μια μουσική βραδιά με τραγούδια που αγαπήθηκαν στα πρώτα δύσκολα χρόνια της μετανάστευσης.

Φαγοπότι. Ελάτε να δοκιμάσετε την παραδοσιακή μαγειρική από τα Δωδεκάνησα.

Έκθεση βυζαντινών εικόνων από τα μοναστήρια του Αιγαίου. Θα ακολουθήσει ομιλία του Ροδίτη αγιογράφου Γιάννη Νισσύριου.

Όλες οι εκδηλώσεις θα γίνουν στο Ελληνικό Πολιτιστικό Κέντρο του Σίδνεϊ. Η είσοδος είναι ελεύθερη. Είστε όλοι ευπρόσδεκτοι!

Question 3

Φοίβος: Τι θα κάνεις το Σάββατο, Αθηνά; Πάμε μια βόλτα στο Σούνιο;

Αθηνά: Μπα, δεν μπορώ, έχω δουλειές. Πρέπει οπωσδήποτε αυτό το σαββατοκύριακο να βρω έπιπλα για το δωμάτιό μου. Λέω να πάω στην ΟΙΚΙΑ. Έχουν εκπτώσεις.

Φοίβος: Μα, είσαι στα καλά σου; Γιατί να πας στην ΟΙΚΙΑ. Δεν πάμε στο κυριακάτικο παζάρι του Πειραιά; Εκεί μπορούμε να βρούμε κάτι πολύ φτηνό, μεταχειρισμένο βέβαια, αλλά σε καλή κατάσταση. Προχτές μια φίλη μου αγόρασε έναν υπέροχο καθρέφτη σχεδόν τσάμπα. Όλοι νομίζουν ότι της κόστισε μια ολόκληρη περιουσία. Αν ψάξουμε πολύ και με προσοχή και παζαρέψουμε την τιμή, σίγουρα θα βρούμε κάτι καλό. Αλλά θα περάσουμε και ωραία. Έχει πολύ διασκεδαστική ατμόσφαιρα εκεί.

Αθηνά: Δηλαδή;

Φοίβος: Έχει μουσικούς, τραγουδιστές, ένα μικρό λούνα-παρκ και περίπτερα με φαγητά και γλυκά από διάφορα μέρη της Ελλάδας.

Αθηνά: Εντάξει, πάμε. Θα έρθεις σίγουρα μαζί μου, ε; Γιατί εγώ δεν τα καταφέρνω στα παζαρέματα.

Φοίβος: Ναι, θα φέρω και το φορτηγάκι του μπαμπά.

Question 4

Κύριος Αντωνίου: Αντιγόνη, για έλα εδώ μια στιγμή. Τι έγινε; Γιατί δεν ήρθες στο μάθημα σήμερα; Δεν το περίμενα ποτέ από σένα! Σε περιμέναμε όλοι να δώσεις την ομιλία σου για τον Μέγα Αλέξανδρο. Ξέρεις πόσο πολύ μετρά στην τελική βαθμολογία σου.

Αντιγόνη: Το ξέρω, κύριε. Όμως πάλι σήμερα, δεν αισθανόμουν πολύ καλά.

Κύριος Αντωνίου: Πάλι; Τον τελευταίο καιρό απουσιάζεις συνεχώς και θα έχεις πρόβλημα στις εξετάσεις. Άσε που για τρεις εβδομάδες τώρα δεν έχω δει καμιά εργασία σου. Πού θα πάει αυτή η κατάσταση; Εσύ ήσουν τόσο καλή μαθήτριά. Μήπως σου συμβαίνει κάτι άλλο;

Αντιγόνη: Φοβάμαι πως όταν αρρώστησα στην αρχή της χρονιάς, έχασα πολλά μαθήματα και τώρα δυσκολεύομαι. Όσο και να προσπαθώ δεν τα καταφέρνω. Συνεχίζω να μην αισθάνομαι καλά. Λέω να τα παρατήσω.

Κύριος Αντωνίου: Μα καλά, τώρα που τελειώνει η χρονιά θα παρατήσεις το σχολείο; Δύο μήνες έμειναν. Εγώ πιστεύω πως με λίγη προσπάθεια έχεις τη δυνατότητα να πάρεις καλούς βαθμούς. Είναι φυσικό να ανησυχείς τώρα που τελειώνει το σχολείο. Μη βιαστείς, όμως, να πάρεις απόφαση. Έλα αύριο από το γραφείο μου να το συζητήσουμε καλύτερα το θέμα. Κάποια λύση θα βρούμε.

Αντιγόνη: Εντάξει, κύριε. Σας ευχαριστώ πολύ και συγνώμη που δεν ήρθα σήμερα.

Question 5

Λίνα: Τι έχεις Μάρκο; Στενοχωρημένο σε βλέπω.

Μάρκος: Άσε Λίνα, έχω προβλήματα στη δουλειά.

Λίνα: Μα γιατί; Εσύ ήσουν κατενθουσιασμένος την τελευταία φορά που σε είδα.

Μάρκος: Ναι, αλλά τώρα ήρθε καινούριο αφεντικό και αλλάξανε πολύ τα πράγματα. Δε νομίζω να με συμπαθεί.

Λίνα: Γιατί; Τι έγινε;

Μάρκος: Μου έκανε παρατήρηση για το ντύσιμό μου.

Λίνα: Αλήθεια;

Μάρκος: Ναι, μου είπε να μη φοράω σχισμένα τζιν και να βγάλω το σκουλαρίκι. Άλλαξε τις ώρες μου και τώρα δουλεύω μόνο βράδια στο βιντεοκατάστημα. Όπως καταλαβαίνεις ούτε να διαβάσω προλαβαίνω, ούτε να δω τη Μαρίνα.

Λίνα: Μα καλά, τόσο πολύ άλλαξαν τα πράγματα;

Μάρκος: Και το χειρότερο δεν σου το είπα. Όπως φαίνεται θα με διώξουν κι από την ομάδα γιατί δεν προλαβαίνω να πηγαίνω στις προπονήσεις.

Λίνα: Και τι σκοπεύεις να κάνεις;

Μάρκος: Θα φύγω. Τι να κάνω;

Question 6

Μελίνα: Γεια σου, θείε! Πού πας έτσι βιαστικά;

Θείος: Τρέχω να προλάβω το πρακτορείο πριν κλείσει, ν' αγοράσω ένα λαχείο.

Μελίνα: Πάλι λαχείο; Μα δε βαρέθηκες να πετάς τα λεφτά σου; Χιλιάδες δολάρια έχεις ξοδέψει τόσα χρόνια! Ποτέ δεν πρόκειται να κερδίσεις!

Θείος: Κι αν κερδίσω εκατομμύρια;

Μελίνα: Μμ..., εκατομμύρια, ε; Κι αν κερδίσεις, θείε, τι θα κάνεις;

Θείος: Εξαρτάται πόσα θα κερδίσω. Πρώτα απ' όλα, θα ήθελα να ξεχρεώσω το σπίτι και να στείλω τη θεία σου ένα ταξίδι στην Ελλάδα να δει τους δικούς της. Θα ήθελα, επίσης, να δώσω ένα ποσό στο Νοσοκομείο Παίδων. Σκέφτομαι να δώσω και ένα ποσό στους άστεγους. Πάντα ήθελα να βοηθήσω αυτούς που υποφέρουν.

Μελίνα: Κι εμένα; Δεν θα δώσεις τίποτα σ' εμένα την αγαπημένη σου ανηψιά; Εγώ όπως ξέρεις έχω πολλές ανάγκες. Χρειάζομαι οπωσδήποτε καινούριο αυτοκίνητο, καινούρια ρούχα και κοσμήματα. Και μετά το άγχος των εξετάσεων, ένα ταξίδι στην Ευρώπη και μια κρουαζιέρα στα ελληνικά νησιά θα ήταν ό,τι πρέπει.

Θείος: Καλά Μελίνα... ας κερδίσω πρώτα και βλέπουμε.

Question 7

Εύα: Αλέξη... η καλή μέρα από το πρωί φαίνεται. Σοκολάτα και λεμονάδα για πρωινό;

Αλέξης: Δεν πρόλαβα. Άργησα να κοιμηθώ και ξύπνησα αργά.

Εύα: Κι εγώ άργησα να ξυπνήσω αλλά... ήπια ένα γάλα, έφαγα και μια μπανάνα. Πόση προετοιμασία χρειάζεται;

Αλέξης: Άσε με τώρα κι εσύ, πρωί πρωί. Εμένα η σοκολάτα μου αρέσει και μου δίνει ενέργεια.

Εύα: Ναι, αλλά αυτή η ενέργεια δεν κρατάει. Σε βλέπω κάθε μέρα γύρω στις 11 που σε παίρνει ο ύπνος μες στην τάξη. Πρέπει να αποφεύγεις τη ζάχαρη στο πρωινό.

Αλέξης: Και τι θέλεις να κάνω; Αφού λείπουν οι γονείς μου και δεν έχω ώρα να ψωνίσω κάτι καλύτερο...

Εύα: Μην ανησυχείς, θα σε βοηθήσω εγώ.

Question 8

Γιάννης: Αγαπητοί ακροατές ακούτε την εκπομπή "Τα μάτια σας δεκατέσσερα". Την περασμένη εβδομάδα μιλήσαμε για τους κινδύνους που διατρέχουν οι νέοι στο διαδίκτυο. Σήμερα θα μιλήσουμε για το τι πρέπει να προσέχουν όσοι αγοράζουν μεταχειρισμένο αυτοκίνητο. Γι' αυτό το θέμα θα μας μιλήσει η γνωστή ηθοποιός, Μαίρη Χαλκιά, που έχει κάποιες εμπειρίες πάνω στο θέμα.

Σ' ακούμε Μαίρη...

Μαίρη: Λοιπόν, το πρώτο μου αυτοκίνητο ήταν μεταχειρισμένο. Η αλήθεια, είναι πως το μεταχειρισμένο αυτοκίνητο συμφέρει αν είσαι καινούριος οδηγός κι αν δεν σε φτάνουν τα λεφτά σου. Εγώ όμως, όταν το διάλεγα, είχα στο μυαλό μου μόνο το χρώμα. Το χρώμα το πέτυχα. Όμως μου κόστισε, τη μια η μπαταρία, την άλλη τα ηλεκτρικά... ούτε κότερο να συντηρούσα. Διάφορα αντικείμενα χάλαγαν, σκούριαζαν, καίγονταν, φουσκώνοντας τη λίστα με τα έξοδά μου. Ξεκινώντας το ψάξιμο, να έχεις στο μυαλό σου το διάστημα που πάνω κάτω υπολογίζεις πως θα το κρατήσεις. Δύο χρόνια; Δέκα; Μια ζωή; Η φίλη μου η Ρουμπίνη, π.χ αγόρασε ένα σαράβαλο πληρώνοντας μόλις 300 ευρώ, με σκοπό να το κρατήσει ένα χρόνο για "πρακτική" και μετά να το πετάξει.

Γιάννης: Και πού μπορεί να βρει κανείς μεταχειρισμένο αυτοκίνητο;

Μαίρη: Ε, αφού λοιπόν αποφασίσεις τι αυτοκίνητο θέλεις, σαράβαλο ή όχι, δεν έχεις παρά να ψάξεις στις αγγελίες, να επισκεφτείς μάντρες αλλά και αντιπροσωπείες αυτοκινήτων. Σε διάφορες μάντρες υπάρχουν πραγματικά πολύ φτηνά αυτοκίνητα, αρκεί να έχεις τη δυνατότητα και τα μέσα – μπαμπά, θείο, μηχανικό – για να τα επισκευάσεις εύκολα, γρήγορα και φτηνά. Προσοχή όμως, υπάρχουν κι αυτοί που ψάχνουν για κορόιδα και δεν είναι καθόλου ειλικρινείς. Άλλοι πάλι, βιάζονται να πουλήσουν το αυτοκίνητό τους, λόγω ανάγκης, και το δίνουν μισοτιμής. Όπως και να 'χουν τα πράγματα, τα μάτια σας δεκατέσσερα!

Γιάννης: Σ' ευχαριστούμε, Μαίρη, για τις πολύ ενδιαφέρουσες πληροφορίες.