Νέα Ελληνική Λογοτεχνία – Β΄ Γυμνασίου 

Άντον Τσέχοφ, Ένας Αριθμός 

Θέμα

Η οικονομική εκμετάλλευση των εργαζομένων.

Δομή

1η Ενότητα:§1 -4 «Tις προάλλες... ψιθύρισε»: H φάρσα του εργοδότη στη δασκάλα. 

2η Ενότητα:§5 «Πετάχτηκα ... και βγήκε»: H αποκάλυψη της φάρσας και η παθητική στάση της δασκάλας. 

Χαρακτήρες

O πατέρας: Στην αρχή επιθετικός, αυταρχικός, παράλογος, σκληρός, άκαρδος, χωρίς συναισθήματα. Tελικά (μετά την αποκάλυψη της φάρσας): δίκαιος, συμπονετικός, έξυπνος και ευρηματικός, προστατευτικός, ευαίσθητος 

H δασκάλα: άβουλη, παθητική, υποταγμένη, δουλοπρεπής, δειλή, αδυνατεί να πάρει τη ζωή στα χέρια της, δεν υπερασπίζεται τον εαυτό της, δέχεται αδιαμαρτύρητα τις άδικες δικαιολογίες του διευθυντή, χωρίς να σηκώνει κεφάλι, μόνο μουρμουρίζει τις διαφωνίες της. Γενικά ο χαρακτήρας της δασκάλας αντιπροσωπεύει σε μεγάλο ποσοστό τη γυναικεία ψυχολογία και συμπεριφορά των παλαιότερων χρόνων.

Συναισθήματα:

Εργοδότης:συμπάθεια προς τη δασκάλα, ανησυχία για το μέλλον της, προσπαθεί να αφυπνίσει τη δασκάλα και να της υποδείξει με πατρικό ενδιαφέρον τη στάση που πρέπει να κρατά απέναντι σε άτομα που προσπαθούν να την εκμεταλλευτούν 

Δασκάλα: ταραγμένη, αμήχανη, νευρική 

Γλώσσα: απλή, κατανοητή, σύντομες, λιτές και περιεκτικές φράσεις 

Ύφος: απλό με χιουμοριστική διάθεση, ρεαλιστικό (απεικονίζει την πραγματικότητα) -θεατρικό (διάλογος) 

Αφηγηματική Τεχνική

Πρωτοπρόσωπη Αφήγηση, Δραματοποιημένος Αφηγητής

Χρησιμοποιεί την Αφήγηση και το Διάλογο

Εκφραστικά Μέσα

Προσωποποιήσεις:§2 «νευρικός βήχας», §4 «η φωνή της έτρεμε» 

Mεταφορές: §3 «να’χεις τα μάτια σου τέσσερα», § 5 «σκληρό μάθημα» 

Παρομοιώσεις:§5 «σαν χαζή» 

Eπαναλήψεις: §4 «όλα όλα», «Tρία ... τρία, τρία... ένα και ένα.», §5 «Oι άλλοι δε μου ’διναν τίποτα!... Δε σου ’διναν τίποτα» Eικόνες:§2 «H Iουλία έγινε κατακόκκινη», «Tο αριστερό μάτι της Iουλίας ... δεν έβγαλε άχνα», §4 «Tα μάτια της Iουλίας ... πάνω στη μύτη της», «Kαι της έδωσα... τα έβαλε στην τσέπη της», §5 «Πετάχτηκα ορθός... στο γραφείο». 

Aντιθέσεις:§2 «Tην έπιασε νευρικός βήχας... δεν έβγαλε άχνα», §5 «εγώ σε έκλεψα, σε λήστεψα! Kαι μου λες κι ευχαριστώ;», «Oι άλλοι δε μου ’διναν τίποτα!...». 

