
ΑΠΑΝΤΗΣΕΙΣ

ΠΑΝΕΛΛΑΔΙΚΩΝ ΕΞΕΤΑΣΕΩΝ 2024

ΜΑΘΗΜΑ

ΑΓΓΛΙΚΑ

ΩΡΑ ΑΝΑΡΤΗΣΗΣ

14:00


φροντιστήρια
ΠΟΥΚΑΜΙΣΑΣ

Ο ΜΕΓΑΛΥΤΕΡΟΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΟΣ ΟΜΙΛΟΣ ΣΤΗΝ ΕΛΛΑΔΑ

ΠΑΝΕΛΛΑΔΙΚΕΣ ΕΞΕΤΑΣΕΙΣ Γ' ΤΑΞΗΣ
ΗΜΕΡΗΣΙΩΝ – ΕΣΠΕΡΙΝΩΝ ΓΕΝΙΚΩΝ ΛΥΚΕΙΩΝ

ΗΜΕΡΟΜΗΝΙΑ ΕΞΕΤΑΣΗΣ: 18/6/2024

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΑΓΓΛΙΚΑ

ΠΡΟΤΕΙΝΟΜΕΝΕΣ
ΑΠΑΝΤΗΣΕΙΣ ΘΕΜΑΤΩΝ

A1

1. Benefits of Switch-side debating
2. To suggest how we can comprehend differences and disagreements through a specific debate policy and also how we can become better at managing debates and arguments.
3. Side-switch exercises enable us to look into and analyse the opposite point of view. This, in turn, gives us insight into the opposite point of view and helps us to both comprehend the disagreement and manage it effectively.

A2

4. B
5. A
6. C
7. C
8. A
9. C

B1

- (10) EMPOWERING
- (11) STRATEGIC
- (12) INVOLVEMENT
- (13) CONSTANTLY
- (14) SITUATIONS

B2

- 15. RUN OUT
- 16. APOLOGISED FOR
- 17. WITHOUT THANKING
- 18. TAKING CARE OF
- 19. PREVENTED US FROM

B3

- 20. C
- 21. A
- 22. B
- 23. C
- 24. F

Γ.

What a classroom may hide

Schooldays are hardly ever expected to be anything extraordinary, especially for students themselves. So, nothing could have really prepared me for the most wonderful day at school. It was a very hot day; the sun was scorching my face, and I would very much prefer to be lying on the beach sipping a cold lemonade.

Ms Ioanna, our literature teacher walked into the classroom and immediately sensed everyone's discontent and unwillingness. She smiled at us and with a sympathetic look on her face she said, "OK, no teaching today guys, just poetry!" Her idea was that we would skip the lesson to write some poetry of our own.

Half an hour passed and Ms Ioanna asked us to stop and read our poems to the class. Poem after poem, line after line, we immersed ourselves in the emotions and thoughts of our classmates. I was so moved that tears welled to my eyes. All my classmates had shared a precious thought and feeling, and this made us bond and appreciate each other better. Poetry had made our day and for me this was the best day at school because I had learned a valuable lesson. Since then poetry has been my constant companion.