

Νεοελληνική Γλώσσα

Θέμα Β: Ενδεικτικές
ερωτήσεις - απαντήσεις

Η παρούσα ψηφιακή έκδοση «**Θέμα Β' – Ενδεικτικές Ερωτήσεις- Απαντήσεις**» διατίθεται ελεύθερα από την ιστοσελίδα www.filologika.gr, και επιτρέπεται η εκτύπωση και η χρήση της για εκπαιδευτικούς σκοπούς. Το έργο χορηγείται με άδεια Creative Commons.

Οποιοσδήποτε επιθυμεί να αναπαραγάγει ή να τροποποιήσει το εν λόγω έργο οφείλει να αναφέρει τον αρχικό δημιουργό (attribution). Η εμπορική χρήση του έργου απαγορεύεται (non-commercial) και η διανομή του επιτρέπεται με τους όρους της αρχικής άδειας (share alike).

©Γεωργία Μωραΐτη

Έκδοση: filologika.gr, Ιούνιος 2020

Το έργο χορηγείται με άδεια Creative Commons

Πίνακας Περιεχομένων

ΠΕΙΘΩ ΚΑΙ ΚΕΙΜΕΝΙΚΟΙ ΔΕΙΚΤΕΣ/.....	4
ΓΛΩΣΣΙΚΕΣ ΕΠΙΛΟΓΕΣ.....	4
ΣΗΜΕΙΑ ΣΤΙΞΗΣ	8
ΥΦΟΣ	9
ΡΗΜΑΤΙΚΑ ΠΡΟΣΩΠΑ.....	10
ΕΡΩΤΗΣΕΙΣ	11
ΤΙΤΛΟΣ	12
ΕΝΕΡΓΗΤΙΚΗ - ΠΑΘΗΤΙΚΗ ΣΥΝΤΑΞΗ.....	13
ΣΥΝΔΕΣΗ ΠΡΟΤΑΣΕΩΝ.....	14
ΕΥΘΥΣ - ΠΛΑΓΙΟΣ ΛΟΓΟΣ.....	15
ΠΑΡΑΔΕΙΓΜΑΤΑ ΑΣΚΗΣΕΩΝ	16

**ΕΝΔΕΙΚΤΙΚΕΣ ΕΡΩΤΗΣΕΙΣ ΚΑΙ ΑΠΑΝΤΗΣΕΙΣ
ΤΟΥ ΘΕΜΑΤΟΣ Β'
ΣΤΗ ΝΕΟΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ**

Με το νέο σύστημα οι ασκήσεις του δεύτερου θέματος αφορούν στην κατανόηση της λειτουργίας της γλώσσας και στις παρακάτω θεματικές: αιτιολόγηση οργάνωσης κειμένου, πειστικότητα, πρόθεση πομπού, λειτουργία εκφραστικών επιλογών, επικοινωνιακό αποτέλεσμα, υφολογικοί μετασχηματισμοί.

**ΠΕΙΘΩ ΚΑΙ ΚΕΙΜΕΝΙΚΟΙ ΔΕΙΚΤΕΣ/
ΓΛΩΣΣΙΚΕΣ ΕΠΙΛΟΓΕΣ**

1. Να εντοπίσετε τις γλωσσικές επιλογές του συντάκτη του ΕἰείΥίϊδ 1 στην ... παράγραφο (πέντε αναφορές) και στη συνέχεια να αναφερθείτε στο επικοινωνιακό τους αποτέλεσμα.

Οι γλωσσικές επιλογές αφορούν:

- α) στο λεξιλόγιο (κοινό-καθημερινό, εξειδικευμένο-τεχνικό)
- β) στους γραμματικούς χρόνους, τις εγκλίσεις και τα ρηματικά πρόσωπα
- γ) στη στίξη
- δ) στα σχήματα λόγου, στη σύνδεση των προτάσεων (παρατακτική-υποτακτική) και τη σημασία των λέξεων με την οποία χρησιμοποιείται μια λέξη ή φράση σε μια συγκεκριμένη περίπτωση (κυριολεξία, μεταφορά, παρομοίωση, αντίθεση κ.ά.)
- ε) στη χρήση προσωπικής και απρόσωπης σύνταξης
- στ) στη χρήση ευθέος και πλάγιου λόγου.
- ζ) στη χρήση ενεργητικής ή παθητικής σύνταξης

❖ Όλες οι γλωσσικές επιλογές συνδέονται λειτουργικά με το νόημα και το ύφος του κειμένου.

2. Ο συγγραφέας για να πείσει καταφεύγει περισσότερο σε αποδεικτικά μέσα (δεδομένα, επιχειρήματα) ή άλλου τύπου μέσα; Εντοπίστε στο κείμενο τα αντίστοιχα χωρία και πώς λειτουργούν ως προς τις προθέσεις του πομπού;

Ο υποψήφιος καλείται να εντοπίσει αν ο συγγραφέας προσπαθεί να πείσει επικαλούμενος τη λογική, το συναίσθημα του δέκτη ή την αυθεντία. Θα πρέπει λοιπόν να εντοπίσει τα αντίστοιχα χωρία και τα μέσα που χρησιμοποιεί για να επιτευχθεί αυτό (π.χ. επιχειρήματα, τεκμήρια, περιγραφή, συγκινησιακά φορτισμένες λέξεις, λόγια αυθεντίας κ. ά.). Τέλος θα πρέπει να αναφέρει αν τα μέσα αυτά επιτυγχάνουν τον στόχο του συγγραφέα που δεν είναι άλλος από το να πείσει το αναγνωστικό κοινό.

(Σημείωση: δεν απαιτείται ο υποψήφιος να κάνει λόγο για τρόπους και για μέσα πειθούς (ανακαλώντας τυπικά τη σχετική ορολογία), αλλά να αποδείξει πώς ο συγγραφέας χρησιμοποιεί επιχειρήματα, στατιστικές μελέτες, παραδείγματα, απόψεις ειδικών, περιγραφή

και αφήγηση γεγονότων ή/και κατάλληλες γλωσσικές επιλογές, προκειμένου να πείσει/να πληροφορήσει/να συγκινήσει/να προβληματίσει/να διαμαρτυρηθεί κ.ά., αντλώντας στοιχεία και παραπέμποντας στο κείμενο.)

3. Εάν υποθέσουμε ότι με το Κείμενο 1 ο συγγραφέας επιδιώκει να προσδώσει στον λόγο του αντικειμενικότητα, να αναφέρετε τους τρόπους - γλωσσικές επιλογές που υπηρετούν τον σκοπό αυτό.

Η αντικειμενικότητα επιτυγχάνεται με:

- ✓ γ' ρηματικό πρόσωπο (ενικό ή πληθυντικό)
- ✓ οριστική έγκλιση
- ✓ αναφορική λειτουργία της γλώσσας
- ✓ παθητική σύνταξη
- ✓ χρήση ευθέος λόγου
- ✓ επιχειρήματα, τεκμήρια (επίκληση στη λογική)
- ✓ ονόματα και ρήσεις αυθεντίας (επίκληση στην αυθεντία)

4. Εάν υποθέσουμε ότι με το Κείμενο 1 ο συγγραφέας θέλει να ευαισθητοποιήσει/συγκινήσει τον/την αποδέκτη, να δείξετε με ποιους τρόπους - γλωσσικές επιλογές πετυχαίνει τον στόχο αυτό.

Ο συγγραφέας συγκινεί το αναγνωστικό κοινό χρησιμοποιώντας:

- ✓ συναισθηματικά φορτισμένο λεξιλόγιο
- ✓ παραδείγματα
- ✓ περιγραφή ή αφήγηση με τη χρήση εικόνων
- ✓ ειρωνεία - χιούμορ
- ✓ μεταφορικό λόγο
- ✓ χρήση ερωτήσεων
- ✓ σχήματα λόγου (π.χ. μεταφορά, προσωποποίηση, παρομοίωση κ.ά.)
- ✓ Ασύνδετο σχήμα
- ✓ α' ή/και β' ρηματικό πρόσωπο
- ✓ υποτακτική έγκλιση.
- ✓ Λέξεις που δηλώνουν την αναγκαιότητα για να γίνει κάτι (είναι καθήκον μας, είναι επιτακτική ανάγκη)

❖ Οι παραπάνω γλωσσικές επιλογές πρέπει να προσαρμόζονται στο κείμενο που θα δοθεί και να ενώνεται οργανικά η ορολογία με το κείμενο, χωρίς να ξεχνάμε την παραπομπή στα σχετικά χωρία.

5. Να αναζητήσετε μια παράγραφο που χαρακτηρίζεται από λιτότητα και μία παράγραφο που χαρακτηρίζεται από πειστικότητα.

Λιτότητα: αναζητούμε παράγραφο με απλό ύφος, φυσική ροή του λόγου, ελάχιστα εκφραστικά σχήματα, συνήθως με μικροπερίοδο λόγο και εύληπτα νοήματα.

Πειστικότητα: αναζητούμε μια παράγραφο, όπου είναι εμφανής η χρήση τρόπων πειθούς και -καλύτερα- η επίκληση στη λογική (επιχειρήματα-τεκμήρια).

6. Στην ... παράγραφο του κειμένου είναι εμφανής ο πιθανολογικός και δυνητικός χαρακτήρας των τοποθετήσεων του συντάκτη. Να επισημάνετε ένα γλωσσικό στοιχείο που επιβεβαιώνει τον καθένα από αυτούς τους χαρακτηρισμούς.

Γλωσσικά στοιχεία που επιβεβαιώνουν τον πιθανολογικό χαρακτήρα του λόγου:

- ✓ Χρήση υποθετικών συνδέσμων (εάν, αν, αν δεν...)
- ✓ Χρήση υποτακτικής έγκλισης
- ✓ Χρήση λέξεων που δηλώνουν πιθανότητα (έχω την αίσθηση, θα έλεγα πως, πιθανόν, ίσως κ.ά.)

Στοιχεία που επιβεβαιώνουν τον δυνητικό χαρακτήρα:

- ✓ Χρήση μπορώ + υποτακτική (μπορούμε να...)
- ✓ Χρήση θα + ρήμα σε Παρατατικό (θα ελπίζαμε κ.ά.)

7. Στο Κείμενο ... ο συντάκτης επιχειρεί να επικοινωνήσει άμεσα με το αναγνωστικό κοινό. Λαμβάνοντας υπόψη σας τις ... παραγράφους, πιστεύετε πως πετυχαίνει τον στόχο του;

Στοιχεία επικοινωνιακού χαρακτήρα:

Ο συντάκτης επιτυγχάνει τον στόχο, αν αξιοποιεί στοιχεία προφορικότητας που εξυπηρετούν την επικοινωνία με την:

- ✓ Χρήση α' προσώπου
- ✓ Χρήση β' προσώπου
- ✓ Εναλλαγή α' και β' προσώπου
- ✓ Χρήση ερωτήσεων
- ✓ Χρήση ευθέως λόγου

❖ Σε όλα τα παραπάνω ο υποψήφιος δεν πρέπει να ξεχάσει να παραθέσει χωρία των παραγράφων που ζητούνται.

8. Ποιο επικοινωνιακό αποτέλεσμα δημιουργεί κατά τη γνώμη σας η επανάληψη της λέξης ... του κειμένου 2 και ποια η σχέση της με το θέμα του κειμένου και την πρόθεση του συγγραφέα;

Η επανάληψη μιας λέξης προσδίδει:

- ✓ έμφαση στον λόγο
- ✓ αποτελεί ένδειξη βεβαιότητας του συντάκτη σχετικά με το θέμα που θίγει
- ✓ συνιστά τρόπο συνοχής των παραγράφων
- ✓ τονίζει τη σπουδαιότητα της συγκεκριμένης έννοιας και προκαλεί τον προβληματισμό του αναγνώστη σχετικά με το θέμα
- ✓ προσφέρει παραστατικότητα στον λόγο και υπηρετεί την βασική πρόθεση του συντάκτη, η οποία ανευρίσκεται πρωτίστως στην προσπάθεια ευαισθητοποίησης - συγκίνησης των αναγνωστών και αφύπνισης του αισθήματος υπευθυνότητάς τους απέναντι στο συλλογικό συμφέρον.

9. Το Κείμενο 2 αποτελεί προσωπική μαρτυρία ενός νεαρού. Ποιες γλωσσικές επιλογές καταδεικνύουν την υποκειμενικότητα των απόψεων;

Τα στοιχεία υποκειμενικότητας που μπορούμε να εντοπίσουμε στο κείμενο II είναι:

- ✓ ο συγγραφέας χρησιμοποιεί το α' πληθυντικό πρόσωπο, για να δηλώσει έτσι πως καταγράφει βέβαια προσωπικές σκέψεις και προβληματισμούς, αλλά τους μοιράζεται με το σύνολο των ανθρώπων.
- ✓ δίνονται οι προσωπικές απόψεις και τα συναισθήματα από την οπτική γωνία του νεαρού
- ✓ χρησιμοποιείται κυρίως η επίκληση στο συναίσθημα
- ✓ υπάρχει χρήση προφορικού λόγου

10. Στην ... παράγραφο του Κειμένου 1, ο συγγραφέας παραθέτει τρία παραδείγματα: α. Ποιος ο ρόλος τους ως προς το περιεχόμενο/ τη θέση του συντάκτη; και β. Ποιος ο ρόλος τους ως προς το υφολογικό αποτέλεσμα;

Ο υποψήφιος πρέπει να καταγράψει τα παραδείγματα και στη συνέχεια να αναφέρει πού αυτά αποσκοπούν.

Τα παραδείγματα:

- ✓ δίνουν ζωντάνια, γλαφυρότητα, παραστατικότητα στο λόγο του συγγραφέα
- ✓ διασαφηνίζουν και εκλαϊκεύουν το φαινόμενο με το οποίο ασχολούνται.
- ✓ Αποτελούν τροφή για σκέψη και αισθητοποιούν το πρόβλημα που τίθεται, παρουσιάζοντάς το με εύληπτο τρόπο.
- ✓ Διεγείρουν το ενδιαφέρον και διευκολύνουν τον αναγνώστη να κατανοήσει πλήρως τις απόψεις του που έχουν αποδοθεί θεωρητικά.
- ✓ Λειτουργούν ως αποδεικτικά στοιχεία (τεκμήρια), με τα οποία προσδίδεται εγκυρότητα, αξιοπιστία και αποδεικτική ισχύ στον λόγο και συνδέονται άμεσα με τον ισχυρισμό του συγγραφέα.
- ✓ Καθιστούν το κείμενο πιο οικείο, πιο προσιτό στον αναγνώστη. Αρκεί βέβαια να είναι εύστοχα, να μην διακόπτουν την πορεία της σκέψης του και να μην πλεονάζουν.

11. Μπορείτε να εντοπίσετε την οπτική γωνία του αρθρογράφου; Να αξιοποιήσετε στην απάντησή σας στοιχεία του κειμένου.

Αντικειμενική οπτική γωνία:

- ✓ γ' ρηματικό πρόσωπο (ενικό ή πληθυντικό)
- ✓ οριστική έγκλιση
- ✓ αναφορική λειτουργία της γλώσσας
- ✓ παθητική σύνταξη
- ✓ χρήση ευθέως λόγου
- ✓ επιχειρήματα, τεκμήρια (επίκληση στη λογική)
- ✓ ονόματα και ρήσεις αυθεντίας (επίκληση στην αυθεντία)

Υποκειμενική οπτική γωνία:

- ✓ α' ρηματικό πρόσωπο
- ✓ ποιητική λειτουργία της γλώσσας
- ✓ ενεργητική σύνταξη
- ✓ υποκειμενικές κρίσεις
- ✓ βιώματα/εμπειρίες

ΣΗΜΕΙΑ ΣΤΙΞΗΣ

12. Σε τι αποσκοπεί ο συγγραφέας με τη χρήση εισαγωγικών;

Τα εισαγωγικά χρησιμοποιούνται για:

- ✓ για να προσδώσουν έμφαση
- ✓ όταν μεταφέρονται αυτούσια λόγια άλλου.
- ✓ όταν πρόκειται για λέξεις ή φράσεις που ανήκουν σε ειδικό λεξιλόγιο ή σε κάποιο γλωσσικό ιδίωμα.
- ✓ όταν πρόκειται για τίτλους βιβλίων, εφημερίδων κ.τ.λ.
- ✓ κάποτε προσδίδουν ειρωνικό τόνο ή μεταφορική σημασία στη λέξη-φράση.

13. Σε τι αποσκοπεί ο συγγραφέας με τη χρήση παρενθέσεων;

Οι παρενθέσεις:

- ✓ διευκρινίζουν, αποσαφηνίζουν, συμπληρώνουν, αναλύουν όσα έχει αναφέρει ο συγγραφέας.
- ✓ έχουν επεξηγηματικό ρόλο και βοηθούν ν' αποφευχθεί η σύγχυση του αναγνώστη.
- ✓ δίνουν ποικιλία στον λόγο που αποκτά συχνά προφορικότητα.
- ✓ συχνά οι παρενθέσεις περιέχουν μια παραπομπή.

❖ Ο μαθητής/μαθήτρια πρέπει να μελετήσει και να εξασκηθεί με αρκετά παραδείγματα στη θεωρία όλων των σημείων στίξης, καθώς αποτελούν σύνηθες ερώτημα στις εξετάσεις.

ΥΦΟΣ

14. Το ύφος του συγγραφέα στο κείμενο Α είναι α) σοβαρό, β) ειρωνικό ή γ) λιτό; Αφού επιλέξετε έναν από τους τρεις παραπάνω χαρακτηρισμούς, να παραθέσετε δύο αποσπάσματα από το κείμενο που επιβεβαιώνουν την απάντησή σας. Στη συνέχεια, να εξηγήσετε ποιο γλωσσικό μέσο χρησιμοποιείται κάθε φορά, για να παραχθεί το επιδιωκόμενο από τον συγγραφέα υφολογικό αποτέλεσμα.

Για να απαντηθεί μια τέτοια ερώτηση πρέπει να έχουμε κατά νου κάποιους πιθανούς χαρακτηρισμούς:

ΥΦΟΣ	ΠΩΣ ΕΠΙΒΕΒΑΙΩΝΕΤΑΙ
Απλό, λιτό, οικείο	Λεξιλόγιο καθημερινό και κατανοητό, α' και β' ρηματικό πρόσωπο, παρατακτική σύνδεση ή ασύνδετο σχήμα, χρήση υποτακτικής έγκλισης
Ζωντανό, γλαφυρό, παραστατικό, λογοτεχνικό	Ευθύς λόγος, διάλογος, ερωτήσεις, ενεργητική σύνταξη, χρήση παραδειγμάτων και σχημάτων λόγου (μεταφορές, εικόνες, παρομοιώσεις κτλ.)
Επίσημο/ τυπικό/ σοβαρό	Λεξιλόγιο που χρησιμοποιείται στη διοίκηση, στις δημόσιες υπηρεσίες, στο στρατό, στην πολιτική, γ' ρηματικό πρόσωπο, παθητική σύνταξη
Επιστημονικό	Ειδικό λεξιλόγιο (ορολογία).
Σύνθετο ή πολύπλοκο	Εξεζητημένο λεξιλόγιο, ειδική ορολογία, μακροπερίοδος λόγος, υποτακτική σύνδεση.
Χιουμοριστικό	Το κείμενο περιέχει στοιχεία που προκαλούν το γέλιο.
Ειρωνικό	Λέξεις ή φράσεις που κοροϊδεύουν πρόσωπα και καταστάσεις, χρήση εισαγωγικών ή θαυμαστικών, υπαινιγμοί.
Εξομολογητικό	Χρήση α' προσώπου, παρελθοντικών χρόνων.
Διδακτικό, προτρεπτικό	Χρήση υποτακτικής ή προστακτικής.
Λαϊκό	Λέξεις ή φράσεις που ανήκουν στην αργκό, στη γλώσσα του περιθωρίου ή σε διαλέκτους.
Λόγιο	Λέξεις που προέρχονται από την καθαρεύουσα ή την αρχαία ελληνική.
Προφορικό	Λέξεις ή φράσεις που χρησιμοποιούνται συνήθως στον καθημερινό προφορικό λόγο.

Εννοείται πως πολλές από τις παραπάνω περιπτώσεις ύφους μπορούν να συνυπάρχουν σε ένα μόνο κείμενο.

ΡΗΜΑΤΙΚΑ ΠΡΟΣΩΠΑ

15. Στο ... απόσπασμα του Κειμένου 1 ο συγγραφέας χρησιμοποιεί το α' ενικό πρόσωπο. Να μετασχηματίσετε το κείμενο χρησιμοποιώντας το γ' ενικό πρόσωπο. Τι αλλάζει ως προς το ύφος;

Το α' ενικό πρόσωπο:

- ✓ εκφράζει την προσωπική οπτική των πραγμάτων, την υποκειμενική χροιά
- ✓ το στοιχείο της προσωπικής μαρτυρίας προσδίδει στον λόγο του πομπού ενδιαφέρον, αμεσότητα και ζωντάνια.
- ✓ η κατάθεση σκέψεων και συναισθημάτων εκφράζει εξομολογητική διάθεση και προσδίδει στον λόγο προσωπικό τόνο και ύφος.
- ✓ ο πομπός προκαλεί συγκινησιακή φόρτιση και προσεγγίζει ευκολότερα τον δέκτη που συμμετέχει συναισθηματικά σε όσα παρακολουθεί λόγω της δυναμικής και της εγκυρότητας του προσωπικού βιώματος.

Το γ' ενικό πρόσωπο:

- ✓ εκφράζει αντικειμενική και ουδέτερη στάση.
- ✓ ο πομπός προσπαθεί να αποστασιοποιηθεί από τα πράγματα και έτσι ο λόγος του καθίσταται απρόσωπος.
- ✓ διατυπώνονται θέσεις με ευρύτερη ισχύ-καθολικότητα- και αποδοχή.

❖ Ο υποψήφιος πρέπει να κάνει πρώτα τον μετασχηματισμό και στη συνέχεια να αναφέρει πως με τη χρήση του γ' ενικού το ύφος γίνεται σοβαρό, απρόσωπο, ουδέτερο και αντικειμενικό.

ΕΡΩΤΗΣΕΙΣ

16. Τι πετυχαίνει ο συγγραφέας με τη χρήση των ερωτημάτων στην ... παράγραφο του κειμένου 1;

Οι ερωτήσεις χρησιμοποιούνται για:

- ✓ διέγερση προβληματισμού, αφύπνιση
- ✓ πρόκληση ανησυχίας, προτροπή
- ✓ να προσδώσει ειρωνικό τόνο στον λόγο του.
- ✓ να δημιουργήσει κλίμα αμεσότητας και την αίσθηση του διαλόγου στον αναγνώστη (θεατρικότητα).
- ✓ όταν είναι ρητορικές, να δώσει έμφαση στη θέση του.
- ✓ να συνδέσει δύο διαφορετικές νοηματικές ενότητες ή να εισάγει ένα νέο θέμα.
- ✓ Όταν το ερωτηματικό βρίσκεται εντός παρενθέσεων στο εσωτερικό της πρότασης, δηλώνει αμφιβολία/αμφισβήτηση σε σχέση με ένα από τα στοιχεία του μηνύματος.

ΤΙΤΛΟΣ

17. Να σχολιάσετε τον τίτλο του κειμένου.

Σχολιάζουμε την έκταση, τη στίξη, το ύφος, το ρηματικό πρόσωπο, την ύπαρξη ή όχι ρήματος, αν προσελκύει το ενδιαφέρον του αναγνώστη, αν προΐδεάζει τον αναγνώστη για το περιεχόμενο του κειμένου και φυσικά αν είναι αντιπροσωπευτικός του νοήματος.

❖ Αν ζητηθεί μόνο η νοηματική σχέση που έχει ο τίτλος με το κείμενο, ο υποψήφιος θα πρέπει να σχολιάσει αποκλειστικά αν ο τίτλος είναι νοηματικά ενεργός και έχει άμεση ή όχι νοηματική σχέση με το θέμα που θίγεται.

Καλό είναι να έχει κατά νου και να χρησιμοποιήσει κάποια επίθετα (π.χ. αντισυμβατικός, πρωτότυπος, αποτελεσματικός, σύντομος, περιεκτικός, ελκυστικός τίτλος), να αναφέρει, αν κατορθώνει να συμπυκνώσει εύστοχα το περιεχόμενό του κι αν είναι ικανός να κεντρίσει το ενδιαφέρον του αναγνώστη και να προΐδεάσει για το θέμα.

ΕΝΕΡΓΗΤΙΚΗ – ΠΑΘΗΤΙΚΗ ΣΥΝΤΑΞΗ

18. Να μεταφέρετε το Χ απόσπασμα της ... παραγράφου του Κειμένου 1 στην παθητική σύνταξη. Ποιο από τα δύο είδη σύνταξης (ενεργητική ή παθητική) θεωρείτε ότι είναι το πλέον κατάλληλο στο κείμενο, με βάση τον σκοπό του αρθρογράφου και το επικοινωνιακό αποτέλεσμα στον αναγνώστη;

Ενεργητική σύνταξη:

- ✓ τονίζεται το υποκείμενο του μεταβατικού ρήματος, δηλαδή το πρόσωπο που δρα.
- ✓ το ύφος γίνεται πιο κινητικό, ζωντανό, άμεσο, προσωπικό και παραστατικό.
- ✓ ο λόγος, επειδή ακολουθεί τη λογική σειρά των συμμετεχόντων στην ενέργεια-δράση, είναι πιο καθαρός και κατανοητός, διευκολύνοντας τις διαδικασίες πρόσληψης και κατανόησης των νοημάτων.

Παθητική σύνταξη:

- ✓ τονίζεται η δράση, δηλαδή η ρηματική πράξη.
- ✓ το ύφος είναι πιο επίσημο, πιο απρόσωπο και προσδίδεται ποικιλία στην πλοκή των νοημάτων.

❖ Αφού πρώτα ο υποψήφιος κάνει τη μετατροπή από την ενεργητική στην παθητική σύνταξη, στη συνέχεια με βάση το κείμενο, τον σκοπό του συντάκτη και το επικοινωνιακό αποτέλεσμα πρέπει να αιτιολογήσει, αφού εντάξει λειτουργικά τη θεωρία που γνωρίζει στην παράγραφο του, ποια σύνταξη θεωρείται η πλέον κατάλληλη για το κείμενο.

ΣΥΝΔΕΣΗ ΠΡΟΤΑΣΕΩΝ

19. Να διερευνήσετε το είδος της σύνδεσης των προτάσεων (ασύνδετο, παρατακτική, υποτακτική) στην Χ περίοδο λόγου και να μετατρέψετε την περίοδο σε μια σειρά από κύριες προτάσεις. Τι αλλάζει ως προς το ύφος και το επικοινωνιακό αποτέλεσμα σε σχέση με το αρχικό απόσπασμα;

Ο υποψήφιος πρέπει να αναγνωρίσει το είδος της σύνδεσης. Στη συνέχεια πρέπει να έχει υπόψη του ότι:

Στην παρατακτική σύνδεση χρησιμοποιείται:

- ✓ λιτός, απλός, γοργός και κοφτός λόγος
- ✓ προσδίδει οικειότητα, αμεσότητα και ζωντάνια
- ✓ ωστόσο, συχνά, δυσχεραίνει τον δέκτη να συλλάβει σε βάθος ένα μήνυμα.

Στην υποτακτική σύνδεση διακρίνεται:

- ✓ πυκνός λόγος
- ✓ σύνθετο ύφος
- ✓ Ωστόσο, μερικές φορές το ύφος του κειμένου γίνεται δυσνόητο, ενώ ενδέχεται να μαρτυρεί και μια τάση επιδειξιμανίας εκ μέρους του πομπού.
- ✓ Βέβαια αποτελεί δείγμα υψηλού πνευματικού επιπέδου.

Με το ασύνδετο σχήμα:

- ✓ ο συγγραφέας αποσκοπεί στο να δώσει ένταση, έμφαση στον λόγο και ίσως να χρωματίσει συναισθηματικά το κείμενό του.
- ✓ Συμβάλλει στη ζωντάνια και στην παραστατικότητα του κειμένου, ενώ συνάμα πυκνώνει τον λόγο.
- ✓ Προσδίδει στο ύφος χαρακτήρα λιτό, γοργό, κοφτό.

ΕΥΘΥΣ – ΠΛΑΓΙΟΣ ΛΟΓΟΣ

20. Να ξαναγράψετε ολόκληρη την ... παράγραφο του κειμένου μεταφέροντας σε πλάγιο λόγο τα λόγια της Χ που βρίσκονται σε ευθύ λόγο. Τι κερδίζει ή τι χάνει το κείμενο με την αλλαγή αυτή ως προς την πειστικότητά του;

Κατά τη μετατροπή ο υποψήφιος πρέπει να έχει κατά νου να χρησιμοποιήσει κάποιο ρήμα εξάρτησης (αν δε δίνεται). Πρέπει επίσης να χρησιμοποιήσει συνδέσμους για την ένωση των προτάσεων, να μετατρέψει τις κύριες προτάσεις σε εξαρτημένες, να αλλάξει τα ρηματικά πρόσωπα, τις αντωνυμίες και κάποια χρονικά επιρρήματα. Μερικές φορές απαιτείται και αλλαγή του χρόνου του ρήματος.

Ο ευθύς λόγος προσδίδει:

- ✓ ζωντάνια, αμεσότητα και παραστατικότητα στο κείμενο
- ✓ δημιουργεί ένα κλίμα οικειότητας με τον αναγνώστη και τον βοηθάει να βιώσει άμεσα τις απόψεις που μεταφέρονται.
- ✓ «Σπάει» η μονοτονία του λόγου με αποτέλεσμα να ελκύεται το ενδιαφέρον του αναγνώστη.

Η μετατροπή από τον ευθύ στον πλάγιο λόγο αποδυναμώνει την πειστικότητα όσων αναφέρονται, διότι, στην περίπτωση αυτή, δίνεται η εντύπωση πως παρεμβαίνει κάποιος «τρίτος». Υπάρχει η αίσθηση πως δεν πρόκειται για αυτούσια μεταφορά της αυθεντικής δήλωσης και ίσως έχουν παραλειφθεί ή αλλάξει ορισμένα σημεία της.

ΠΑΡΑΔΕΙΓΜΑΤΑ ΑΣΚΗΣΕΩΝ

1. Πόσο βέβαιη δείχνει η συγγραφέας του κειμένου για αυτά που παρουσιάζει; Να τεκμηριώσετε την απάντησή σας κάνοντας αναφορά στα μέσα που αξιοποιεί και στις γλωσσικές επιλογές. Να παρουσιάσετε από ένα παράδειγμα μέσα από το κείμενο για κάθε ένα από τα παραπάνω.

Η συγγραφέας εκφράζει την άποψή της σχετικά με ... με μεγάλη βεβαιότητα, ο οποία γίνεται αντιληπτή τόσο από τα μέσα που χρησιμοποιεί προκειμένου να πείσει όσο και από τις γλωσσικές της επιλογές. Ειδικότερα, η συγγραφέας χρησιμοποιεί συγκεκριμένα παραδείγματα (κι αναφέρουμε όποια άλλα τεκμήρια) κι αν υπάρχουν επιχειρήματα ή ειρωνεία ή αυθεντίες.

Γλωσσικές επιλογές:

- ✓ χρήση οριστικής έγκλισης, ώστε να τονιστεί πως τα όσα καταγράφονται αποδίδουν κάτι το πραγματικό.
- ✓ Επιλογή κατάλληλου λεξιλογίου, ώστε να τονίζεται η βεβαιότητα της συγγραφέως (π.χ. δεδομένου ότι..., χωρίς εξαίρεση..., οπωσδήποτε...)
- ✓ Υιοθέτηση επικριτικού ύφους απέναντι στις απόψεις εκείνες που πρεσβεύουν κάτι το αντίθετο.

Παράδειγμα:

Ο συγγραφέας εμφανίζεται πολύ βέβαιος για τις απόψεις του. Με ποιες εγκλίσεις, με ποια σχήματα λόγου, με ποιες επιλογές στο λεξιλόγιο δείχνει τη βεβαιότητά του; Να αναφέρετε από ένα παράδειγμα μέσα από το κείμενο για κάθε μια από τις παραπάνω γλωσσικές επιλογές του συγγραφέα. Συμμερίζετε τη βεβαιότητά του; Δικαιολογήστε την απάντησή σας.

Όταν αυτές οι δυνατότητες εξαντλήθηκαν και μας εξάντλησαν, απέμεινε η μετανάστευση. Πικρή κάποιες φορές για τον Έλληνα, σωτήρια για τον ελληνισμό. Εξάγουμε, όπως στις λαμπρότερες περιόδους της ιστορίας μας, το περίσσειμά μας, την προστιθέμενη αξία μας: ανθρώπους. Γιατί το βασικό κεφάλαιο της χώρας μας είναι οι Έλληνες. Ξαναδίνουμε, λοιπόν, στην οικουμένη ό,τι ωραιότερο υπάρχει: γνώση και νιάτα. Μέσω των νέων που αποδημούν η Ελλάδα ξαναγίνεται κόσμος, γίνεται Ελλάδα ξανά. Όπως στις καλύτερες περιόδους της ιστορίας μας. Ελλάδα. Η γενιά του brain drain, έστω ασύνειδα, πράττει αυτό που καμιά ηγεσία δεν κατόρθωσε. Μετατρέπει την κρίση σε ευκαιρία και ξαναδίνει στον ελληνισμό την πεμπτούσιά του: την οικουμενικότητα, την εξωστρέφεια. Η αυθεντική Ελλάδα ήταν και θα είναι αλλού, γιατί είναι οικουμενική.

Γιώργος Στείρης

Απάντηση

Είναι εμφανές πως ο συγγραφέας στο κείμενό του εμφανίζεται απόλυτα βέβαιος για τις απόψεις του. Αυτό επιβεβαιώνεται από την κυρίαρχη έγκλιση του αποσπάσματος, που είναι η οριστική, μέσω της οποίας ο συγγραφέας εκφράζει τη βεβαιότητά του πως τα όσα καταγράφει

αποδίδουν μια έγκυρη εικόνα της πραγματικότητας (Εξάγουμε το περίσσευμά μας / η Ελλάδα ξαναγίνεται κόσμος / Μετατρέπει την κρίση).

Χρησιμοποιεί, επίσης, σχήματα λόγου προκειμένου να διευρύνει νοηματικά το κείμενο, αλλά και να παρουσιάσει με πιο εμφιατικό τρόπο τις απόψεις του. Εντοπίζουμε, για παράδειγμα, μια αντίθεση: «πικρή για τον Έλληνα, σωτήρια για τον ελληνισμό», καθώς και μεταφορές: «η Ελλάδα ξαναγίνεται κόσμος», «ξαναδίνει στον ελληνισμό την πεμπουσία του».

Σε ό,τι αφορά στο λεξιλόγιο και στις γλωσσικές του επιλογές ο συγγραφέας χρησιμοποιεί συχνά τον συγκριτικό βαθμό των επιθέτων (λαμπρότερες, ωραιότερο, καλύτερες), ώστε να αποδώσει μια θετική όψη στις προοπτικές που θεωρεί πως προκύπτουν. Αξιοποιεί, συχνά, το επίρρημα «ξανά» μόνο του ή σε σύνθετες λέξεις, προκειμένου να τονίσει την αίσθηση πως ο ελληνισμός βρίσκεται σ' ένα νέο ανανεωτικό ξεκίνημα (ξαναδίνουμε, ξαναγίνεται, ξανά, ξαναδίνει). Επιχειρεί, επίσης, με τη χρήση αναφορικών επιρρηματικών προτάσεων, που εκφράζουν τρόπο, να δηλώσει πως η σημερινή μετανάστευση των νέων έχει το ανάλογο της στις πιο ένδοξες στιγμές της ελληνικής ιστορίας (όπως στις λαμπρότερες περιόδους της ιστορίας μας, Όπως στις καλύτερες περιόδους της ιστορίας μας). Ενώ, αξιοποιεί ακόμη και τη χρήση μονολεκτικών προτάσεων, για να δώσει ακόμη μεγαλύτερη έμφαση στην περίοδο «αναγέννησης» που βιώνει, κατά τη γνώμη του, ο ελληνισμός: «Ελλάδα».

Η άποψη του συγγραφέα πως η μετανάστευση είναι «σωτήρια» για τον ελληνισμό, αφού, όπως ισχυρίζεται, «η αυθεντική Ελλάδα ήταν και θα είναι αλλού, γιατί είναι οικουμενική», αποδίδει σαφώς μέρος της πραγματικότητας, μιας κι είναι δεδομένο πως οι Έλληνες του εξωτερικού εκπροσωπούν τη χώρα, διαδίδουν τις αξίες του τόπου μας και στηρίζουν με το δικό τους τρόπο τη διασφάλιση της συνέχειας του ελληνικού πολιτισμού. Ωστόσο, δεν συμμερίζομαι πλήρως τη βεβαιότητά του πως η μετανάστευση είναι «σωτήρια», καθώς αν η διαδικασία αυτή απομακρύνει από τη χώρα σημαντικό μέρος υψηλής εκπαίδευσης ανθρώπινου δυναμικού, αυτό λειτουργεί αποδυναμωτικά για τις μελλοντικές της προοπτικές. Προέχει, κατά τη γνώμη μου, η διασφάλιση της πορείας του ελληνισμού στα όρια του ελληνικού χώρου, καθώς αν κλονιστεί το κέντρο του ελληνισμού, τότε η «οικουμενική» εξάπλωση των Ελλήνων δεν θα είναι παρά ένας βραχύχρονος τρόπος συντήρησης της ελληνικής ταυτότητας. Χωρίς την ύπαρξη ενός σταθερού ελληνικού κόσμου, οι διασκορπισμένοι Έλληνες δεν μπορούν να διατηρήσουν από μόνοι τους την πραγματική ουσία ενός πολιτισμού που είναι γέννημα ενός συγκεκριμένου τόπου, και, άρα, άρρηκτα συνδεδεμένος με αυτόν.

2. Ποια νομίζετε ότι είναι η πρόθεση του συγγραφέα στη συγκεκριμένη παράγραφο του κειμένου; Πώς ο τρόπος με τον οποίο επέλεξε να την αναπτύξει υπηρετεί την πρόθεση αυτή;

Αλλά και ως μέσον εκφοβισμού και συγκράτησης των πολλών από την τέλεση εγκλημάτων η θανατική ποινή είναι απολύτως ακατάλληλη ως αναποτελεσματική. Γιατί ο δράστης που τελεί τα βαριά εγκλήματα για τα οποία προβλέπεται η θανατική ποινή, είτε τα διαπράττει κάτω από καταστάσεις ακραίας συναισθηματικής υπερδιέγερσης, οπότε δεν είναι σε θέση να λάβει υπόψη του ψυχραιμία τις συνέπειες, είτε τα διαπράττει με μεγαλύτερη ψυχρότητα, «επαγγελματικά», και τότε εκείνο που σταθμίζει είναι οι πρακτικές πιθανότητες διαφυγής του και όχι το είδος ποινής που προβλέπεται από τον νόμο για την πράξη του, είτε τέλος είναι πρόσωπο τόσο καθυστερημένο πνευματικά, ώστε να μην είναι σε θέση να σταθμίσει σοβαρά τις οποιεσδήποτε συνέπειες.

Γ. Α. Μαγκάκης

Απάντηση

Πρόθεση του συγγραφέα είναι να εξηγήσει/αιτιολογήσει γιατί η επιβολή της θανατικής ποινής θεωρείται αναποτελεσματική σε ό,τι αφορά τον περιορισμό της εγκληματικότητας. Προκειμένου να επιτύχει το σκοπό του αυτό έχει επιλέξει να αναπτύξει την παράγραφο του με τη μέθοδο της αιτιολόγησης, καταγράφοντας τους λόγους εκείνους που υποστηρίζουν το αναποτελεσματικό της ακραίας αυτής ποινής. Υπ' αυτή την έννοια η αιτιολόγηση της αρχικής του τοποθέτησης -έντονη συναισθηματική υπερδιέγερση, υπολογισμένη / επαγγελματική τέλεση του εγκλήματος, πνευματική καθυστέρηση- της προσδίδει την αναγκαία τεκμηρίωση και σαφήνεια, ώστε να γίνει αποδεκτή από τον αναγνώστη.

3. Να ξαναγράψετε ολόκληρη την παράγραφο του άρθρου μεταφέροντας σε πλάγιο λόγο τα λόγια των προσώπων που βρίσκονται σε ευθύ λόγο. Τι κερδίζει ή τι χάνει το κείμενο με την αλλαγή αυτή ως προς την πειστικότητά του;

«Η δυνατότητα συμμετοχής στις εκλογές σε όσους είναι ήδη γραμμένοι στα δημοτολόγια και στους εκλογικούς καταλόγους της χώρας, είτε με επιστολική ψήφο είτε με τη δυνατότητα ψηφοφορίας στις Πρεσβείες και τα Προξενεία, όχι μόνο είναι δημοκρατική υποχρέωση που προκύπτει από το Σύνταγμα, αλλά και διασφαλίζει ότι η γενιά του brain drain μπορεί να γίνει γενιά του brain gain για την Ελλάδα» αναφέρουν μεταξύ άλλων οι εμπνευστές της καμπάνιας. «Θέλουμε να έχουμε και πρακτικά δικαίωμα ψήφου. Η γενιά του brain gain έχει δικαίωμα ψήφου. Οι Έλληνες του εξωτερικού είναι γραμμένοι στους εκλογικούς καταλόγους. Πρακτικά όμως δεν μπορούμε να ψηφίσουμε. Για να ψηφίσουμε πρέπει να ταξιδέψουμε στην Ελλάδα κάτι που δεν είναι δυνατό κυρίως για λόγους, απόστασης, εργασιακών υποχρεώσεων και οικονομικούς. Έχουμε διαρκείς δεσμούς με την Ελλάδα. Σύμφωνα με έρευνά μας 9 στους δέκα θέλουν να επιστρέψουν κάποια στιγμή στην Ελλάδα» συμπληρώνει η κ. Καλαϊτζή στο ka-business.gr.

Απόσπασμα δημοσιευμένο στην ηλεκτρονική εφημερίδα/ διαδικτυακή τηλεόραση Ka-business.gr, στον ιστότοπο <http://www.ka-business.gr/pages/innovation/12165/poia-einai-h-genia-toy-brain-gain>.

Απάντηση

Οι εμπνευστές της καμπάνιας αναφέρουν, μεταξύ άλλων, ότι η δυνατότητα συμμετοχής στις εκλογές σε όσους είναι ήδη γραμμένοι στα δημοτολόγια και στους εκλογικούς καταλόγους της χώρας, είτε με επιστολική ψήφο είτε με τη δυνατότητα ψηφοφορίας στις Πρεσβείες και τα Προξενεία, όχι μόνο είναι δημοκρατική υποχρέωση που προκύπτει από το Σύνταγμα, αλλά και διασφαλίζει ότι η γενιά του brain drain μπορεί να γίνει γενιά του brain gain για την Ελλάδα. Την επισήμανση αυτή συμπληρώνει η κ. Καλαϊτζή στο ka-business.gr αναφέροντας ότι οι Έλληνες του εξωτερικού θέλουν να έχουν και πρακτικά δικαίωμα ψήφου, ότι η γενιά του brain gain έχει δικαίωμα ψήφου. Τονίζει, επίσης, ότι οι Έλληνες του εξωτερικού είναι γραμμένοι στους εκλογικούς καταλόγους, πρακτικά όμως δεν μπορούν να ψηφίσουν, γιατί για να ψηφίσουν πρέπει να ταξιδέψουν στην Ελλάδα κάτι που δεν τους είναι δυνατό κυρίως για λόγους απόστασης, εργασιακών υποχρεώσεων και οικονομικούς λόγους. Καταλήγει λέγοντας ότι έχουν διαρκείς δεσμούς με την Ελλάδα κι ότι σύμφωνα με σχετική έρευνα 9 στους δέκα θέλουν να επιστρέψουν κάποια στιγμή στην Ελλάδα.

Η μεταφορά σε πλάγιο λόγο των δηλώσεων που έχουν κάνει τα πρόσωπα αυτά επηρεάζει αρνητικά την πειστικότητα του κειμένου, εφόσον, όπως κάθε ανάλογη μεταφορά σε πλάγιο

λόγο, δημιουργεί την εντύπωση παρέμβασης στις αρχικές δηλώσεις. Δημιουργεί, δηλαδή, την αίσθηση πως δεν πρόκειται για αυτούσια μεταφορά της αρχικής δήλωσης και πως ίσως έχουν παραλειφθεί ή τροποποιηθεί ορισμένα σημεία της. Έτσι, ενώ ο ευθύς λόγος υποδηλώνει μια δίχως παρεμβάσεις αυτούσια παράθεση και, άρα, μια πλήρη καταγραφή των όσων ειπώθηκαν, ο πλάγιος λόγος είναι συνδεδεμένος με την έννοια της παρέμβασης και, άρα, της πιθανής τροποποίησης, γεγονός που τον καθιστά λιγότερο πειστικό.

4. Βρείτε δύο γλωσσικές επιλογές στην παράγραφο με τις οποίες ο συντάκτης επιδιώκει να κάνει τον δέκτη να προσέξει το παράδειγμα που παραθέτει. Πώς το παράδειγμα αυτό συνδέεται με το θέμα του κειμένου και την πρόθεσή του;

Ακούμε συνεχώς στις μέρες μας ότι ζούμε σε μια νέα και τρομαχτική εποχή «μετά-αλήθειας» και ότι παντού γύρω μας υπάρχουν ψέματα και φανταστικά πλάσματα. Τα παραδείγματα δεν λείπουν. Έτσι, στα τέλη Φεβρουαρίου του 2014, ρωσικές μονάδες χωρίς διακριτικά εισέβαλαν στην Ουκρανία και κατέλαβαν σημαντικές εγκαταστάσεις στην Κριμαία. Η ρωσική κυβέρνηση και ο ίδιος ο πρόεδρος Πούτιν αρνήθηκαν επανειλημμένως ότι επρόκειτο για Ρώσους στρατιώτες και τους περιέγραψαν σαν αυθόρμητες «ομάδες αυτοάμυνας» που μπορεί να είχαν προμηθευτεί από τοπικά καταστήματα εξοπλισμό που έμοιαζε ρωσικός. Τη στιγμή που διατύπωναν αυτόν τον εξωφρενικό ισχυρισμό, ο Πούτιν και οι σύμβουλοί του ήξεραν καλά ότι έλεγαν ψέματα.

Yuval Noah Harari

Απάντηση:

Η πρόθεση του συντάκτη είναι να τονίσει πως στις μέρες μας κυριαρχεί η «μετά-αλήθεια» ή αλλιώς η διάδοση ψευδών ειδήσεων (fake news), ακόμη κι από πρόσωπα ισχύος, τα οποία επιδιώκουν να καλύψουν ή να συσκοτίσουν την άνομη και ανήθικη δράση τους. Προκειμένου, λοιπόν, να τεκμηριώσει αυτή του την τοποθέτηση, επισημαίνει αρχικώς πως υπάρχουν αρκετά σχετικά παραδείγματα: «Τα παραδείγματα δεν λείπουν». Ακολούθως, αποσκοπώντας στο να δοθεί προσοχή στο παράδειγμα που παραθέτει αξιοποιεί την τεχνική της αφήγησης, τονίζοντας τα σημεία εκείνα που αναδεικνύουν τη σχετικότητα του παραδείγματος με τη θέση που επιχειρεί να αποδείξει. Επισημαίνει, έτσι, με έμφαση ότι «ο ίδιος ο Πρόεδρος Πούτιν» αρνήθηκε «επανειλημμένως» πως οι δυνάμεις που εισέβαλαν στην Κριμαία ήταν Ρώσοι στρατιώτες. Αξιοποιεί, μάλιστα, τη χρήση εισαγωγικών, ώστε να υποδηλώσει πως η επίσημη αιτιολόγηση που δόθηκε από τη ρωσική κυβέρνηση δεν έμοιαζε καν αληθοφανής, αφού οι δυνάμεις αυτές χαρακτηρίστηκαν ως «ομάδες αυτοάμυνας». Σχολιάζει, συνάμα, τον ισχυρισμό αυτό ως «εξωφρενικό» και δηλώνει πως ο Πούτιν κι οι συνεργάτες του «ήξεραν καλά ότι έλεγαν ψέματα».

Κατ' αυτό τον τρόπο, τα σχόλια του συντάκτη, η χρήση εισαγωγικών, όπως κι η βεβαιότητα με την οποία αναδεικνύει το αναληθές των ρωσικών δηλώσεων (ήξεραν καλά) εξυπηρετούν την πρόθεση του συντάκτη να δοθεί προσοχή στο παράδειγμά που παραθέτει.

5. Ποιο επικοινωνιακό αποτέλεσμα δημιουργεί, κατά τη γνώμη σας, η επανάληψη της φράσης «καλύτερο κόσμο» στο πλαίσιο του κειμένου; Ποια η σχέση της με το θέμα του κειμένου και την πρόθεση του ομιλητή;

Η ζωή αναζητά έναν καλύτερο κόσμο. Κάθε μεμονωμένος οργανισμός προσπαθεί να βρει έναν καλύτερο κόσμο· τουλάχιστον να μείνει εκεί ή να κολυμπήσει σιγά-σιγά προς τα εκεί

που ο κόσμος είναι καλύτερος. Πάντα επιθυμούμε, ελπίζουμε –αυτή είναι η ουτοπία μας– να βρούμε έναν ιδεώδη κόσμο. Κι αυτό συμβαίνει από την αμοιβάδα μέχρι εμάς. Όλα αυτά μας είναι εμφυτευμένα μέσω κάποιας δαρβινικής επιλογής. Κι αυτό είναι κάτι που δεν επιτρέπεται να το αγνοήσουμε. Η ιδέα πως μας «πλάθει» το περιβάλλον μας είναι, απλούστατα, λάθος. Αναζητάμε το περιβάλλον μας και το πλάθουμε, ενεργητικά. Το γυμνό γονίδιο έχει ψάξει για ένα περιβάλλον πρωτεϊνών κι έχει φτιάξει για τον εαυτό του ένα μανδύα από πρωτεΐνες. Στην ουσία, αυτό είναι το «καλύτερο» περιβάλλον του. Το ίδιο συμβαίνει και μ' εμάς, όταν φοράμε ένα δερμάτινο μπουφάν ή μια μάλλινη ζακέτα. Συνέχεια προσπαθούμε να αλλάξουμε και να τροποποιήσουμε το άμεσο και το ευρύτερο περιβάλλον μας και τελικά ολόκληρο τον κόσμο. Η βούλησή μας παίζει λοιπόν σ' όλη αυτή την ιστορία ουσιαστικό ρόλο. Αυτή είναι ίσως η απάντηση που μπορώ να δώσω σε σχέση με το ζήτημα της δημιουργικότητας. Αλλά επίσης θα ήθελα να τονίσω πως δεν ξέρω τίποτε. Όπως ανέφερες το δαιμόνιο του Σωκράτη, έτσι κι εγώ θα ήθελα να παραπέμψω στον Σωκράτη ως τον αδαή, τον άνθρωπο που ήξερε ότι δεν ήξερε. Δεν ξέρουμε τίποτε, κι αυτό που είπα τώρα είναι απλή υπόθεση, όμως θα έλεγα πως ο ρόλος τον ζωντανού οργανισμού, που ψάχνει για έναν καλύτερο κόσμο, δεν επιτρέπεται να υποτιμάται. Είμαστε όντα που αναζητούν, η ζωή είναι εξ αρχής σκεπτική –στα ελληνικά: αναζητά. Δεν είναι ποτέ ευχαριστημένη με τις εκάστοτε υπάρχουσες συνθήκες. Κι επιδεικνύει τόλμη στις περιπέτειές της.

Καρλ Πόππερ

Απάντηση:

Η φράση «καλύτερος κόσμος» επαναλαμβάνεται αυτούσια ή με παραλλαγές («ιδεώδης κόσμος», «καλύτερο περιβάλλον»), προκειμένου να δοθεί έμφαση σε αυτή τη διαρκή αναζήτηση και προσπάθεια όλων των έμβιων όντων να εντοπίσουν ή να δημιουργήσουν τις καλύτερες δυνατές συνθήκες για τη διαβίωσή τους. Θέμα του κειμένου είναι η σχέση που αναπτύσσεται ανάμεσα στο άτομο και το περιβάλλον του και πρόθεση του ομιλητή είναι να ανατρέψει την πεποίθηση πως είναι το περιβάλλον που «πλάθει» τους ανθρώπους, τονίζοντας πως στην πραγματικότητα η διαδικασία είναι αντίστροφη, αφού τα άτομα επιδίδονται σε μια ενεργή και συνεχή προσπάθεια να διαμορφώσουν ή να βελτιώσουν το περιβάλλον τους. Υπ' αυτή την έννοια, η φράση «καλύτερος κόσμος» υποδηλώνει αυτή ακριβώς την προσπάθεια των ατόμων να τροποποιήσουν τόσο το άμεσο όσο και το ευρύτερο περιβάλλον τους, αποσκοπώντας εν τέλει στη διαμόρφωση ενός συνολικά καλύτερου κόσμου.

6. Στο παρακάτω απόσπασμα χρησιμοποιεί ο συγγραφέας το α' ενικό πρόσωπο. Να μετασχηματίσετε το κείμενο χρησιμοποιώντας το γ' ενικό πρόσωπο. Τι αλλάζει ως προς το ύφος;

«Τέλος θα ήθελα να σημειώσω πως δεν πρέπει να λησμονούμε ότι μια μονομερής γνώση της αρχαίας αρχιτεκτονικής, μπορεί να μας φέρει - είδα τέτοια περίπτωση - στην ανασύσταση μιας ιδεατής, υποθετικής ίσως, αρχικής μορφής του μνημείου.»

Απάντηση

Τέλος, αξίζει να σημειωθεί πως δεν πρέπει να παραγνωρίζεται το ενδεχόμενο ότι η μονομερής γνώση της αρχαίας αρχιτεκτονικής, μπορεί να οδηγήσει -έχει ήδη συμβεί κάτι τέτοιο- στην ανασύσταση μιας ιδεατής, υποθετικής ίσως, αρχικής μορφής του μνημείου.

Η χρήση του α' προσώπου ενισχύει τον υποκειμενικό χαρακτήρα του κειμένου, αφού δημιουργεί την αίσθηση πως πρόκειται για την καταγραφή μιας προσωπικής άποψης. Αντιθέτως, η χρήση του γ' προσώπου προσδίδει στο ύφος του κειμένου επιστημότητα, ουδετερότητα και απρόσωπο τόνο και το καθιστά πιο αντικειμενικό, καθώς κυριαρχεί η αίσθηση της αποστασιοποίησης.

7. Τι πετυχαίνει ο συγγραφέας με τη χρήση του ερωτήματος στην ακόλουθη παράγραφο ως προς την οργάνωση του κειμένου και ως προς την αντίδραση του αναγνώστη;

Οι τρομοκράτες μοιάζουν με μια μύγα που θέλει να διαλύσει ένα υαλοπωλείο. Η ίδια είναι τόσο αδύναμη, που δεν μπορεί να κουνήσει ούτε ένα φλιτζανάκι. Πώς μπορεί, λοιπόν, η μύγα να διαλύσει το υαλοπωλείο; Βρίσκει έναν ταύρο, μπαίνει στο αυτί του και αρχίζει να βουίζει. Ο ταύρος παθαίνει μανία από το φόβο και το θυμό και διαλύει το υαλοπωλείο. Αυτό συνέβη μετά την 11^η Σεπτεμβρίου, καθώς οι φονταμενταλιστές ισλαμιστές εξώθησαν την Αμερική να διαλύσει το υαλοπωλείο της Μέσης Ανατολής. Τώρα βασιλεύουν στα ερείπια. Και δεν λείπουν οι ευερέθιστοι ταύροι στον κόσμο.

Yuval Noah Harari

Απάντηση:

Το ερώτημα που χρησιμοποιεί ο συγγραφέας (Πώς μπορεί, λοιπόν, η μύγα να διαλύσει το υαλοπωλείο;) έχει διττή λειτουργία, καθώς από τη μία κινητοποιεί τη σκέψη του αναγνώστη, προβληματίζοντάς τον σχετικά με το πώς μπορεί κάποιος φαινομενικά αδύναμος να προκαλέσει μια σημαντικής έκτασης καταστροφή, κι αφετέρου υπηρετεί τη δόμηση του κειμένου. Το ερώτημα συνδέει τα δύο συγκρινόμενα μέρη -τη μύγα και τους τρομοκράτες- κατευθύνοντας την προσοχή του αναγνώστη στην απάντηση, η οποία αποκαλύπτει το πώς ένα τρομοκρατικό χτύπημα προκαλεί μια αλυσιδωτή αντίδραση, η οποία καταλήγει να εξυπηρετήσει τους στόχους τους, αφού ενισχύει το θυμό κατά των ισχυρών δυτικών, εδώ της Αμερικής, ακόμη κι εκείνων των ισλαμιστών που δεν είχαν προηγουμένως έντονα αρνητικά συναισθήματα για τους Αμερικάνους. Με το ερώτημα, επομένως, ο συγγραφέας περνά από το αλληγορικό μέρος του κειμένου στο κυριολεκτικό, κεντρίζοντας με ιδιαίτερη αποτελεσματικότητα το ενδιαφέρον του αναγνώστη και αποδεικνύοντας με σαφή τρόπο τον απώτερο στόχο των τρομοκρατικών χτυπημάτων.

8. Στην πέμπτη παράγραφο του Κειμένου 1 ο συγγραφέας θέλει α) να εξηγήσει, β) να πείσει, γ) να προβληματίσει. Επιλέξτε μία από τις παραπάνω επιλογές και τεκμηριώστε την απάντησή σας με αναφορές σε τρεις κειμενικούς δείκτες.

Το καταναλωτικό «σύνδρομο» προσπαθεί να αποτρέψει τον καταναλωτή από τη διατήρηση των όσων αγοράζει. Κινητά, υπολογιστές, αντικείμενα ένδυσης, σχεδόν τα πάντα –έμψυχα και άψυχα- πρέπει να αντικαθιστώνται το συντομότερο δυνατόν, ώστε να αποτραπεί μια βαθύτερη σχέση εξάρτησης από αυτά. Για τον λόγο αυτό η διάρκεια ζωής όλων των προϊόντων έχει μειωθεί δραματικά. Ζούμε σε έναν κόσμο όπου η κουλτούρα του «φθείρω και πετώ στον κάλαθο των αχρήστων» μας κάνει να νιώθουμε μια σχεδόν άγρια χαρά, όταν πετάμε οτιδήποτε χρησιμοποιημένο, αντικαθιστώντας το με κάτι νέο, είτε πρόκειται για αντικείμενο είτε για... άτομο!!!...

Απάντηση

Στην πέμπτη παράγραφο ο συγγραφέας θέλει να προβληματίσει για το γεγονός ότι τα «έμψυχα και άψυχα» αντιμετωπίζονται υπό το πρίσμα του καταναλωτικού «συνδρόμου». Για να πετύχει την πρόθεσή του αυτή χρησιμοποιεί ενδεικτικά:

(παρακάτω παρατίθενται έξι κειμενικοί δείκτες που στοχεύουν στον προβληματισμό. ο υποψήφιος πρέπει να χρησιμοποιήσει τους τρεις από αυτούς, όπως ζητείται στην άσκηση)

- **Παραδείγματα** ως τρόπο ανάπτυξης της παραγράφου (π.χ. «Κινητά, υπολογιστές, αντικείμενα ένδυσης...») με τα οποία διασαφηνίζει και εκλαϊκεύει το κείμενο, καθιστώντας πιο εύληπτο το περιεχόμενο και τα νοήματά του. το κείμενο έτσι γίνεται πιο οικείο και προσιτό.
- **Εναλλαγή ρηματικών προσώπων**, από γ' ενικό ή πληθυντικό (π.χ. «προσπαθεί να αποτρέψει», «να αντικαθιστώνται») σε α' πληθυντικό (π.χ. «Ζούμε», «να νιώθουμε»), που προσδίδει ζωντάνια στο κείμενο. Έτσι, ταυτίζεται ο γράφων με το κοινό στο οποίο απευθύνεται (συλλογικότητα, καθολικότητα).
- **Μεταφορικό λόγο** (π.χ. «βαθύτερη σχέση εξάρτησης», «άγρια χαρά»), με τον οποίο στοχεύει στο να διεγείρει το συναίσθημα του δέκτη.
- **Ασύνδετο σχήμα** («Κινητά, υπολογιστές, αντικείμενα ένδυσης»), με το οποίο ο συγγραφέας αποσκοπεί στο να δώσει ένταση, έμφαση στον λόγο και να χρωματίσει συναισθηματικά το κείμενό του.
- **Σημεία στίξης** (π.χ. [σύνδρομο], «-έμψυχα και άψυχα-», «φθείρω και πετώ στον κάλαθο των αχρήστων», «για... άτομο!!!...»)
- **Οριστική** (π.χ. «έχει μειωθεί» και **υποτακτική έγκλιση** που δηλώνει πρόθεση (π.χ. «προσπαθεί να αποτρέψει», «ώστε να αποτραπεί», δεοντική τροπικότητα), υποχρέωση («πρέπει να αντικαθιστώνται», δεοντική τροπικότητα)

9. Να δείξετε τη νοηματική σχέση που έχει ο τίτλος του κειμένου με το υπόλοιπο κείμενο.

Τίτλος: **Σκάσε και κολύμπα**

(από κείμενο της συγγραφέα Σώτης Τριανταφύλλου, athenwvoice.gr/politics, τ. 727)

Απάντηση

Ο αντισυμβατικός και πρωτότυπος τίτλος του κειμένου 1 κατορθώνει να κεντρίσει από την αρχή το ενδιαφέρον του αναγνώστη, καθώς αποτελεί μια προφορική- μεταφορική έκφραση, η οποία λέγεται σε περιπτώσεις έκτακτης ανάγκης ή σε καταστάσεις που απαιτούν τη συγκέντρωση των δυνάμεών μας για την αντιμετώπιση κάποιας δυσκολίας και την οποία η συγγραφέας χρησιμοποιεί και ως κατακλείδα. Μέσω αυτής προβάλλει τη θέση της, που έχει προτρεπτικό τόνο χάρη στη χρήση της διπλής προστακτικής («Σκάσε και κολύμπα»). Συγκεκριμένα τονίζει ότι η ζωή είναι δύσκολη και επικίνδυνη για όλους. Γι' αυτό είναι προτιμότερο, αντί να αναζητούμε ενόχους και θύτες, αντί να είμαστε τόσο εύθικτοι κι ευαίσθητοι, να συνεχίσουμε να αγωνιζόμαστε.

10. Να αιτιολογήσετε τη χρήση των σημείων στίξης στις παρακάτω περιπτώσεις:

- «κλωνοποίησης μέσω μεταφοράς πυρήνα»
- - κυρίως στους μη ειδικούς-
- σενάρια: οι...

Απάντηση

- Στην 3^η παράγραφο τα εισαγωγικά χρησιμοποιούνται, γιατί πρόκειται για επιστημονική ορολογία.
- Στην 5^η παράγραφο η διπλή παύλα χρησιμοποιείται, γιατί διευκρινίζεται με την αναγκαία έμφαση πως κυρίως οι μη ειδικοί επιστήμονες μπορούσαν να υποστηρίξουν μια τόσο υπερβολικά ελπιδοφόρα ή και φοβική άποψη.
- Στην 5^η παράγραφο η άνω και κάτω τελεία χρησιμοποιείται, γιατί προσδιορίζεται με σαφήνεια τι εννοεί ο συντάκτης του κειμένου με τη λέξη *σενάρια*.