

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΑ

ΘΕΩΡΗΤΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

**ΑΠΑΝΤΗΣΕΙΣ ΣΤΑ ΘΕΜΑΤΑ ΤΩΝ ΕΙΣΑΓΩΓΙΚΩΝ ΕΞΕΤΑΣΕΩΝ ΤΕΚΝΩΝ
ΕΛΛΗΝΩΝ ΤΟΥ ΕΞΩΤΕΡΙΚΟΥ ΚΑΙ ΤΕΚΝΩΝ ΕΛΛΗΝΩΝ ΥΠΑΛΛΗΛΩΝ ΣΤΟ
ΕΞΩΤΕΡΙΚΟ 2011**

Α. Το ίδιο λοιπόν συμβαίνει και με τις αρετές. Δηλαδή κάνοντας όσα γίνονται κατά τις μεταξύ μας σχέσεις γινόμαστε άλλοι δίκαιοι και άλλοι άδικοι, ενώ κάνοντας όσα έχουν μέσα τους το στοιχείο του φόβου και συνηθίζοντας σιγά σιγά να φοβόμαστε ή να έχουμε θάρρος γινόμαστε άλλοι ανδρείοι και άλλοι δειλοί. Το ίδιο συμβαίνει και με τις επιθυμίες και την οργή· δηλαδή άλλοι γίνονται εγκρατείς και πράοι, ενώ άλλοι ακόλαστοι και οργίλοι, με το να συμπεριφέρονται σ' αυτά άλλοι με αυτόν το συγκεκριμένο τρόπο και άλλοι με τον άλλο. Με δυο λόγια λοιπόν τα μόνιμα στοιχεία του χαρακτήρα μας διαμορφώνονται με την επανάληψη όμοιων ενεργειών. Γι' αυτό και πρέπει να προσδίδουμε μια ορισμένη ποιότητα στις ενέργειες μας, επειδή με αυτών των ενεργειών τις διαφορές είναι αντίστοιχα τα μόνιμα στοιχεία του χαρακτήρα μας. Επομένως, δεν έχει μικρή σημασία ο εθισμός από την πιο μικρή ηλικία σ' αυτόν ή στον άλλο τρόπο συμπεριφοράς· αντίθετα, έχει μεγάλη σημασία ή, καλύτερα, σημαίνει το παν.

B1. Ο Αριστοτέλης για να στηρίξει την θέση του ότι η ηθική αρετή καλλιεργείται με την ηθική πράξη, χρησιμοποιεί ένα επιχείρημα από το χώρο της πολιτικής. Υποστηρίζει λοιπόν ότι οι νομοθέτες προσπαθούν με τον εθισμό να κάνουν τους πολίτες να αποκτήσουν την πολιτική αρετή. Ωστόσο, διακρίνει δύο κατηγορίες νομοθετών. Αυτοί που ανήκουν στην πρώτη κατηγορία οργανώνουν σωστά τον εθισμό και πετυχαίνουν τον στόχο τους. Όσοι όμως ανήκουν στη δεύτερη, θεσπίζουν τέτοιους νόμους που δεν κάνουν σωστά τον εθισμό των πολιτών, με αποτέλεσμα να πέφτουν έξω, να αποτυχαίνουν και να μην ασκούν τους πολίτες έτσι ώστε να αποκτήσουν την ηθική αρετή.

Αυτό λοιπόν είναι το αξιολογικό κριτήριο βάση του οποίου τα πολιτεύματα διακρίνονται σε καλά και σε λιγότερο καλά: η επιτυχία ή η αποτυχία στο εθίζειν τους πολίτες. Όταν κάνει λόγο ο Αριστοτέλης για φαύλη πολιτείαν, εννοεί όχι το κακό πολίτευμα, αλλά το λιγότερο καλό, το υποδεέστερο. Συνεπώς, δεν υπάρχουν κακά πολιτεύματα, αλλά όλα είναι καλά, αφού όλων των νομοθετών η πρόθεση είναι να κάνουν τους πολίτες ενάρετους. Αν τελικά διαπιστώνουμε διαφορά πολιτεύματος από πολίτευμα, πρόκειται ουσιαστικά για διαφορά ως προς το βαθμό τελειότητας: με το ένα οι πολίτες ασκήθηκαν περισσότερο στην αρετή, ενώ με το άλλο λιγότερο. Αυτή η αξιολογική διαβάθμιση απορρέει από το μεγαλύτερο ή μικρότερο βαθμό επιτυχίας της προσπάθειας των νομοθετών να εθίσουν τους πολίτες στην αρετή. Αυτός λοιπόν ο βαθμός επιτυχίας είναι το κριτήριο της διάκρισης της πολιτείας σε αγαθήν και φαύλην.

B2. Ο Αριστοτέλης θέλοντας να δείξει ότι η εκμάθηση των τεχνών συμπίπτει με αυτή των αρετών προβάλλει παραδείγματα από διάφορους τομείς συμπεριφοράς του ανθρώπου. Συγκεκριμένα, άλλοι γίνονται δίκαιοι και άλλοι άδικοι ανάλογα με την ποιότητα συμπεριφοράς, ενώ σε όσα προξενούν φόβο άλλοι συνηθίζουν να φοβούνται – γι' αυτό γίνονται δειλοί – και άλλοι δείχνουν θάρρος – με αποτέλεσμα να γίνονται γενναίοι. Ως προς τις επιθυμίες, άλλοι συνηθίζουν να τις αντιμετωπίζουν συγκρατημένοι και έτσι γίνονται εγκρατείς, ενώ άλλοι υποκύπτουν σε αυτές και γίνονται ακόλαστοι. Τέλος, ως προς τις ενέργειες που προξενούν οργή άλλοι τα αντιμετωπίζουν ήρεμα και γίνονται πράοι, ενώ άλλοι με τρόπο βίαιο και γίνονται οργίλοι.

Από τα παραπάνω γίνεται φανερό ότι τα μόνιμα στοιχεία του χαρακτήρα μας τα διαμορφώνει η επανάληψη ενεργειών που είναι ίδιες κάθε φορά. Γι' αυτόν τον λόγο πρέπει να προσδίδουμε μια καλή ποιότητα στις ενέργειές μας. Κατ' επέκταση, έχει πολύ μεγάλη σημασία για την αγωγή των παιδιών το να τα εθίζουμε από την πολύ μικρή τους ηλικία σε

έναν τρόπο συμπεριφοράς. Αυτός ο εθισμός, ισχυρίζεται ο Αριστοτέλης, είναι το παν για τη διαμόρφωση του χαρακτήρα.

Ο Αριστοτέλης παρεμβάλλει το παιδαγωγικό σχόλιο του, επειδή κρίνει ότι το θέμα με το οποίο ασχολείται εδώ, ο εθισμός και η απόκτηση των μόνιμων στοιχείων του χαρακτήρα μας, έχει πολύ μεγάλη παιδαγωγική σημασία, έχει δηλαδή σημασία το πώς θα συνηθίσουν τα παιδιά να ενεργούν σωστά ή όχι από ηθική άποψη για τη διαμόρφωση της προσωπικότητάς τους. Υπάρχει όμως και ένας άλλος λόγος, για τον οποίο τονίζει ότι ο εθισμός πρέπει να αρχίσει από τη μικρή ακόμη ηλικία : η μικρή ηλικία είναι η πιο κατάλληλη, για να εγγραφούν στην ψυχή του ανθρώπου τα στοιχεία του χαρακτήρα του και να αρχίσει η διαμόρφωση της ηθικής του συνείδησης, πριν ακόμη υπεισέλθουν και επιδράσουν άλλα στοιχεία. Τέλος, ας μην ξεχνάμε ότι ο εθισμός και γενικά η παιδευτική διαδικασία απαιτούν μακρό χρόνο, και γι' αυτό πρέπει να ξεκινήσουν το ταχύτερο δυνατό.

Ωστόσο, ο Αριστοτέλης φτάνει στο ακραίο σημείο να θεωρήσει ότι ο εθισμός είναι τό πᾶν για την ηθική διαπαιδαγώγηση των νέων, παραμερίζοντας την αξία άλλων παραγόντων, όπως είναι λ.χ. το παράδειγμα, το περιβάλλον κ.ά.

Για να τονίσει την εξαιρετικά μεγάλη σημασία του εθισμού για τη διαπαιδαγώγηση των παιδιών ως προς την απόκτηση ηθικών αρετών, παρεκκλίνοντας από την πάγια λιτότητα του λόγου του, χρησιμοποιεί συσσωρευτικά τα ακόλουθα εκφραστικά μέσα:

- σχήμα άρσης και θέσης: οὐ μικρόν, ἀλλά πάμπολυ
- σχήμα υπερβολής: το πᾶν
- κλιμάκωση με προϊούσα σημασιολογική ένταση του επιρρηματικού προσδιορισμού: (οὐ μικρόν =) πολύ -> πάμπολυ -> το πᾶν.

B3. Αυτό ακριβώς που ο άνθρωπος περιμένει από τον δαίμονα, από το θείον, το έχει στην πραγματικότητα μέσα στον ίδιο τον εαυτό του· με άλλα λόγια : όλοι οι άνθρωποι επιζητούν την ευδαιμονία, μόνο όμως από τις δικές τους πράξεις εξαρτάται να θα φτάσουν κάποτε ή όχι σ' αυτήν. Όλες λοιπόν οι ιδέες προηγούμενων στοχαστών πρέπει, στο τέλος, να έγιναν καθοριστικές για του Αριστοτέλη την σκέψη· το αποτέλεσμα ήταν ο ορισμός του της ευδαιμονίας όπως τον διαβάζουμε στο τέλος του Α' βιβλίου των Ηθικών Νικομαχείων του: « ἡ εὐδαιμονία ἐστὶ ψυχῆς ἐνεργεῖα τις κατ' ἀρετὴν τελείαν». Ενέργεια λοιπόν, κατά τον Αριστοτέλη, η ευδαιμονία του ανθρώπου, όχι κατάσταση, και πάντως ενέργεια της ψυχῆς του, με τους κανόνες της τέλει αρετής.

Το τελευταίο μέρος του ορισμού αυτού δείχνει καθαρά τη βαθιά πίστη του Αριστοτέλη πως την ευδαιμονία τους οι άνθρωποι μόνο με την

κατάκτηση της αρετής μπορούν τελικά να την εξασφαλίσουν. Αυτός ήταν και ο λόγος που ο Αριστοτέλης αναζήτησε με πολλή επιμονή, αλλά και με πολύν, όπως θα δούμε, ρεαλισμό τον ορισμό της αρετής· στην πραγματικότητα τα Ηθικά Νικομάχεια είναι, σχεδόν στο σύνολό τους, μια διεξοδικότατη διερεύνηση του ενδιαφέροντος αυτού θέματος.

B4. αποθήκη ⇒ νομοθέτου
προσποίηση ⇒ ποιούσιν
διαφθορά ⇒ φθείρεται
απραξία ⇒ πράττοντες
σχήμα ⇒ εἶχεν

2. Αδίδακτο κείμενο

Πλάτωνος Απολογία Σωκράτους 33b

Γ1. Μετάφραση

Ἄλλωστε ἐγὼ δὲν ὑπῆρξα ποτὲ μέχρι τώρα δάσκαλος κανενός· κι ἂν κάποιος ἐπιθυμῆ να ἀκούει ἐμένα να μιλῶ και να πράττω τα δικά μου (αυτὰ που ἀφοροῦν ἐμένα), εἴτε νεότερος –εἶναι- εἴτε μεγαλύτερος, δὲν –το- ἀρνήθηκα ποτὲ σε κανέναν, οὔτε συνομιλῶ (συζητῶ) –μονάχα- ὅταν παίρνω χρήματα, ὅταν ὅμως δὲν παίρνω δε μιλῶ (κάνω διάλογο), ἀλλὰ με ὅμοιο τρόπο (ὅμοια) και σε πλούσιο και σε φτωχό –ἄνθρωπο-, προσφέρομαι –για- να με ρωτάνε, και ἂν κάποιος θέλει ἀπαντώντας –μου- να ἀκούει αυτὰ που τυχόν λέω. Και γι' αυτοὺς ἐγὼ, εἴτε κάποιος γίνεαι καλός εἴτε ὄχι, δε θα θεωροῦμουν υπεύθυνος δίκαια, ἀπὸ τους οποίους σε κανέναν οὔτε υποσχέθηκα τίποτα ποτὲ, οὔτε δίδαξα –κανένα- μάθημα· και ἂν κάποιος ἰσχυρίζεται ὅτι ἀπὸ ἐμένα ποτὲ ως τώρα ἔμαθε κάτι ἢ ἀκουσε –κάτι- ἰδιαίτερος (κατ' ἰδίαν), το οποίο δὲν το ἀκούσαν και ὅλοι οἱ ἄλλοι, να ξέρετε καλά ὅτι δε λέει την ἀλήθεια.

Γ2.

μου	:	ἡμῶν
χρήματα	:	τοῖς χρήμασι(ν)
πένητι	:	ὁ πένης
δικαίως	:	δικαιότερον
ἀληθῆ	:	τῷ ἀληθεῖ
ἐγενόμην	:	γενέσθαι
λέγοντος	:	εἰρηκότος
πράττοντος	:	ἔπραξας
ἐπιθυμεῖ	:	ἐπεθυμοῦμεν
ἀποκρινόμενος	:	ἀποκρινοῖντο

Γ3.

οὐδενὸς : γενική αντικειμενική στο «**διδάσκαλος**» .

λέγοντος : κατηγορηματική μετοχή από τον αισθητικό ρηματικό τύπο «**ἀκοῦσαι**», με υποκείμενο το «**μου**», δηλαδή συνημμένη στο αντικείμενο του απαρεμφάτου «**ἀκοῦσαι**» (άμεση αντίληψη/ άμεση αυτηκοῖα).

χρηστὸς : κατηγορούμενο στο «**τις**» (υποκείμενο του ῥ. «**γίγνεται**») μέσω του συνδετικού ρήματος «**γίγνεται**».

ἀκοῦσαι : ειδικό απαρέμφατο ως αντικείμενο στο λεκτικό ρήμα «**φησί**».

ἀληθῆ : σύστοιχο αντικείμενο στο ρήμα «**λέγει**» (**ἀληθεῖς λόγους**).

Επιμέλεια Καθηγητῶν Φροντιστηρίων Βακάλη