

Το δοκίμιο

- Προσεγγίζει ένα θέμα, εκθέτει, διασαφηνίζει και υποστηρίζει ιδέες, χρησιμοποιώντας επιχειρήματα, τεκμήρια και παραδείγματα.
- Επιχειρεί να ερμηνεύσει ένα φαινόμενο και καταλήγει σε κάποιες προτάσεις για την αντιμετώπιση ενός προβλήματος.
- Πληροφορεί, ενημερώνει, προβληματίζει, παρουσιάζει θέσεις και στάσεις, πλουτίζει τις γνώσεις μας, οξύνει την κρίση μας, καλλιεργεί την ευαισθησία μας.
- Έχει την πρόθεση να περάσει στον αναγνώστη κάποιες προσωπικές απόψεις και να τον πείσει. Γίνεται, δηλαδή, κάποια απόπειρα πειθούς, ωστόσο δεν επιχειρεί να τον επηρεάσει άμεσα, όπως στη ρητορική (πολιτική, εκκλησιαστική ή άλλη).
- Βαθαίνει τον προβληματισμό μας και μπορούμε να πούμε ότι είναι διδακτικό. Δεν πρέπει να εξομοιώνουμε όμως ένα δοκίμιο με μια διδασκαλία ή διδαχή στις οποίες υπάρχει μια καθαρά σωφρονιστική πρόθεση.
- Ο διδακτισμός και ο δογματισμός δεν ταιριάζουν στο δοκίμιο, διότι τίποτα δεν είναι τετελεσμένο, αλλά βρίσκεται σε εξέλιξη, χωρίς να εξαντλείται το θέμα και χωρίς καταληκτικά και απόλυτα συμπεράσματα. Ενδέχεται μάλιστα αργότερα αυτές οι απόψεις να μην έχουν ισχύ.

Στοχαστικό δοκίμιο	Αποδεικτικό δοκίμιο
<p><u>Είδος:</u></p> <p>Προσεγγίζει τη λογοτεχνία.</p>	<p><u>Είδος:</u></p> <p>Προσεγγίζει μη λογοτεχνικά γένη (π.χ. επιστημονικός λόγος).</p>
<p><u>Περιεχόμενο:</u></p> <p>Ελεύθερη περιδιάβαση στο χώρο των ιδεών.</p>	<p><u>Περιεχόμενο:</u></p> <p>Κριτική ή εκλαϊκευτική επεξήγηση δύσκολων θεμάτων από το χώρο της επιστήμης και του πολιτισμού.</p>
<p><u>Ύφος:</u></p> <p>Με το ύφος του στοχεύει να καταστήσει τους αναγνώστες κοινωνούς της σκέψης του, να τέρψει κι όχι τόσο να πείσει.</p>	<p><u>Ύφος:</u></p> <p>Με το ύφος του στοχεύει να πείσει για τη λογική ορθότητα των συλλογισμών. Κυριαρχεί ο διδασκτικός τόνος.</p>
<p><u>Δομή-οργάνωση:</u></p> <p>Δεν υπάρχει ένα καθαρό διάγραμμα, αλλά οι επιμέρους ιδέες συνδέονται συνειρμικά. Συχνά το θέμα δε γίνεται αντιληπτό από τον πρόλογο. Συνειρμικός τρόπος ανάπτυξης με υποκειμενικό χαρακτήρα.</p>	<p><u>Δομή-οργάνωση:</u></p> <p>Η δομή είναι αυστηρή με προσεγμένο διάγραμμα και προσεκτικά μελετημένη. Ο συγγραφέας προσπαθεί να προβάλλει τις θέσεις του με πρόλογο κυρίως θέμα, επίλογο. Επαγωγική ή παραγωγική συλλογιστική πορεία και με αντικειμενικό χαρακτήρα.</p>
<p><u>Γλώσσα:</u></p> <p>Η γλώσσα είναι μεταφορική (συνυποδηλωτική), ποιητική. Ποιητική λειτουργία της γλώσσας.</p>	<p><u>Γλώσσα:</u></p> <p>Η γλώσσα είναι κυριολεκτική, σαφής και ακριβής. Αναφορική λειτουργία της γλώσσας.</p>
<p><u>Τρόποι πειθούς:</u></p> <p>Συχνή η επίκληση στο συναίσθημα. Σπάνια η επίκληση στη Λογική ή στην αυθεντία.</p>	<p><u>Τρόποι πειθούς:</u></p> <p>Επίκληση στη Λογική κι όχι τόσο στο συναίσθημα. Επίκληση στην αυθεντία.</p>
<p><u>Σκοπός:</u></p> <p>Συνειρμική σύνδεση εικόνων και ιδεών.</p>	<p><u>Σκοπός:</u></p> <p>Προέχει η παρακολούθηση της σχέσης απόδειξης ανάμεσα στη θέση του συγγραφέα και την υποστήριξή της.</p>

Η γλώσσα του δοκιμίου

1) Γλώσσα δηλωτική (κυριολεκτική) ή συνυποδηλωτική (μεταφορική) ανάλογα με το σκοπό του συγγραφέα

Παράδειγμα δηλωτικής γλώσσας:

“Έως ποιο βαθμό οι αντιλήψεις, οι κρίσεις, οι αποφάσεις μας στην καθημερινή ζωή είναι “δικές μας” και όχι αποτέλεσμα επιρροής της μικρής και της μεγάλης κοινωνίας απάνω μας; [...]

Ε.Π. Παπανούτσος

Παράδειγμα συνυποδηλωτικής γλώσσας:

“Ποια ακριβώς είναι η ελευθερία του υπηκόου της καταναλωτικής κοινωνίας, που βομβαρδίζεται νύχτα-μέρα από μιν επιστημονικά οργανωμένη, ακατανίκητη διαφήμιση, και αποκτά όλο περισσότερες, ανυποψίαστες ίσαμε χτες, υλικές ανάγκες;”

Άγγελος Τερζάκης

2) Λόγιες λεκτικές επιλογές

Παράδειγμα:

“...καμιά επιρροή, λέγουν, δεν έχουν...”, “...να νομίζομε ότι ...”, “...Χορτάσετέ τον, γιατρέψτε τον, ...”

3) Χρήση διαφόρων τεχνικών ομαλής μετάβασης, όπως χρήση συνεκτικών μορίων και εκφράσεων, χρήση φράσεων-γεφυρών κ.λπ.

Παράδειγμα:

“...πλαισιωμένη από μια θέληση της ζωής, την οποία ο άνθρωπος αντιλαμβάνεται μόνος του κάθε φορά που στοχάζεται πάνω στον εαυτό του και στον κόσμο που τον περιβάλλει.

Όπως η θέλησή μου για τη ζωή περιλαμβάνει μια...”

Άλμπερτ Σβάιτσερ

4) Χρήση μορίων και εκφράσεων που φανερώνουν μια στάση του συγγραφέα απέναντι στο θέμα

π.χ. πιθανώς, ενδεχομένως, βεβαίως κ.λπ.

ή την οπτική γωνία για τα γραφόμενα

π.χ. επιρρήματα του τύπου: «κοινωνικά», «πολιτικά», «οικονομικά», «πνευματικά», «πολιτιστικά» κ.ά.

5) Χρήση υποτακτικού λόγου

Παράδειγμα:“...Δεν είμαι ζηλωτής της σύγχρονης “τουριστοκρατίας” που θαμπώνει τα χρόνια μας, αλλά τη στιγμή που συλλογίζομαι μια εργασία που, δίκαια νομίζω, φιλοδοξεί να αποτελέσει αξιόλογη συνεισφορά στην πλατύτερη γνώση των αρχαίων μνημείων μας, αυτούς τους “συνδετικούς κρίκους των παλαιών με τους σημερινούς”, δεν εδυσκολεύτηκα να σημειώσω το παραπάνω περιστατικό. Γ. Σεφέρης

6) Συχνά προφορικότητα στην έκφραση, η οποία δεν οφείλεται στο λεξιλόγιο ούτε στη σύνταξη, αλλά προκύπτει από την οικειότητα.

Η ΟΡΓΑΝΩΣΗ ΤΟΥ ΛΟΓΟΥ ΣΤΟ ΔΟΚΙΜΙΟ

Ο συγγραφέας με τη **χρήση ερωτημάτων** συνήθως επιχειρεί:

- να προσδώσει αμεσότητα και ζωντάνια στο κείμενο
- να ευαισθητοποιήσει και να αφυπνίσει το αναγνωστικό κοινό
- να καταστήσει τους αναγνώστες κοινωνούς των προβληματισμών του

Παράδειγμα:

Έχουμε λοιπόν καταδικαστεί να είμαστε αιχμάλωτοι της συμβιωτικής ομάδας; Θα παρεξηγούσε τη θέση μας εκείνος που θα την ερμήνευε με αυτό τον τρόπο. Όχι υποχείριος· υποκείμενος στις ιδέες και στις τάσεις του κοινωνικού σώματος είναι ο άνθρωπος. Ποιος άνθρωπος όμως; (Η διευκρίνιση αυτή είναι απαραίτητη, για να προληφθούν πολλές παρανοήσεις). Εκείνος που οι ανθρωπολόγοι συνηθίζουν να τον ονομάζουν homo sapiens και που κατά την τρέχουσα φάση της ύπαρξης του έχει γράψει την ιστορία του πολιτισμού με τις “πνευματικές” (πώς να τις πούμε αλλιώς) κατακτήσεις του. Ό,τι χαρακτηρίζει αυτόν τον ανθρώπινο τύπο είναι ο δεινός αγώνας να δαμάσει τα ενστικτά του είτε με την απεγνωσμένη αντίσταση στην πίεση τους, είτε με το πονηρό ξεγέλασμά τους.

Η χρήση παρενθέσεων

Λειτουργούν επεξηγηματικά – συμπληρωματικά και διευκρινίζουν έννοιες - όρους, ώστε να γίνουν κατανοητές από τους αναγνώστες.

Παράδειγμα:

Έως ποιο βαθμό οι αντιλήψεις, οι κρίσεις, οι αποφάσεις μας στην καθημερινή ζωή είναι “δικές μας” και όχι αποτέλεσμα επιρροής της **μικρής** και της **μεγάλης** κοινωνίας απάνω μας; (**Μικρήν εννοώ** τον στενό οικογενειακό, φιλικό και επαγγελματικό κύκλο και **μεγάλη** όλο τριγύρω μας το ανθρώπινο περιβάλλον μέσα και έξω ακόμη από τον εθνικό και γεωγραφικό μας χώρο). (Άγγελος Τερζάκης)

Η χρήση εισαγωγικών

1) Χρησιμοποιούνται στην αρχή και στο τέλος των λόγων τρίτου προσώπου που μνημονεύονται κατά λέξη. Τα λόγια άλλου που αναφέρονται σε εισαγωγικά πρέπει να διατυπώνονται ακριβώς όπως ειπώθηκαν.

Παράδειγμα:

Τα εγγόνια έλεγαν στον παππού: “**Πες μας, παππού, πάλι το παραμύθι της Γοργόνας**”.

2) Για να ξεχωρίσουν λέξεις, φράσεις και ρητά που δεν ανήκουν στη συνηθισμένη γλώσσα.

Παράδειγμα:

Από ένα από τους μεγαλύτερους διδασκάλους της αρχαίας Ελλάδας, από τον Πλάτωνα, το ξέρουμε, ότι το “**μέγιστον μάθημα ρητόν ουδαμώς έστιν ως άλλα μαθήματα**”.

3) Για να δηλωθεί ότι η/οι λέξη/εις που κλείνονται εντός εισαγωγικών χρησιμοποιούνται με ειδική σημασία

Παράδειγμα:

Το αίσθημά μου είναι ότι τούτοι οι αρχαίοι ναοί της Ελλάδας, της Μεγάλης Ελλάδας, της Ιωνίας, είναι με κάποιον τρόπο σπαρτοί, ριζωμένοι στα τοπία τους. Αφού χαλάστηκαν και ερειπώθηκαν οι “**καλύβες**” αυτές των αθανάτων, οι άστεγοι θεοί γύρισαν εκεί που άρχισαν, χύθηκαν ξανά έξω στο τοπίο και μας απειλούν με πανικούς φόβους ή και με θέληγτρα.

Η χρήση άνω τελείας

Στο εσωτερικό μιας φράσης χωρίζει δύο μέρη της που σχετίζονται μεταξύ τους, αλλά και που έχουν διαφορές, ιδιαίτερα όταν το δεύτερο επεξηγεί το πρώτο ή έρχεται σε αντίθεση μαζί του.

Παράδειγμα: Αυτός δεν ήταν άνθρωπος · ήταν θεριό, δράκος, στοιχειό.

Η χρήση α΄ ενικού και πληθυντικού προσώπου

Χρήση α΄ προσώπου

- παρουσιάζει καθαρά προσωπικές θέσεις
- εκφράζει προσωπικά βιώματα
- διαφοροποιείται από τους υπόλοιπους

Παράδειγμα:

Παρ' όλα αυτά **τάσσομαι** με αυτούς που είναι αντίθετοι στην πρόταση Κλαίν. Και αυτό όχι λόγω ξενοφοβίας, επαρχιωτισμού ή αρχαιολατρίας (τρία θλιβερά χαρακτηριστικά του νεοελληνικού συντηρητισμού), αλλά για έναν τελειώς διαφορετικό λόγο. **Πιστεύω** πως ζούμε σε μια εποχή κατά την οποία ο καλλιτεχνικός χώρος, ειδικά, και ο πολιτισμικός, πιο γενικά, έχει χάσει την αυτονομία του - αφού η ιδιαίτερη λογική και οι αξίες του υποσκάπτονται συστηματικά από τη λογική του χρήματος και της αγοράς. **Μιλάω**, με άλλα λόγια, για αυτό που ο Χάμπερμας αποκαλεί αποικιοποίηση του "βιοκόσμου" από την κυρίαρχη εργαλειακή λογική του οικονομικού συστήματος. Αυτή η αποικιοποίηση έχει προχωρήσει σε τέτοιο βαθμό στις σύγχρονες μεταβιομηχανικές κοινωνίες που το θεωρούμε αναχρονιστικό, αν όχι αλλόκοτο, όταν κάποιος επιμένει στο πέρασμα από την κυριαρχία του πρώτου πάνω στο δεύτερο, στην ισορροπία μεταξύ των δύο στοιχείων.

Με τη χρήση α΄ πληθυντικού προσώπου ο συγγραφέας

- ενσωματώνει τον εαυτό του σε ένα σύνολο στο οποίο ανήκουν και οι δέκτες
- αποδέχεται απόψεις που επικρατούν στο ευρύ κοινό
- προσδίδει αμεσότητα και τόνο οικειότητας

Παράδειγμα:

Μας απομένει η αξίωση της ελευθερίας σαν από κεκτημένη ταχύτητα, ένα κειμήλιο προγονικό. **Δεν έχουμε υπονοιαστεί** πως το ξεπουλήσαμε μεθυσμένοι. Κάποιοι ανάμεσά μας, έχοντας περισσότερο από τους άλλους επίγνωση όχι μόνον της αξίας αυτού του κειμηλίου αλλά και του τι συνεπάγεται σε μεταγενέστερη φάση η απώλειά του, ξεσηκώνονται, καλούν σε συναγερμό τις ψυχές, ειδοποιούν για το ανεπανόρθωτο που βρίσκεται επί θύραις. Ας ξέρουμε ωστόσο πως το ερώτημα της Μοίρας είναι γενικότερο· θα κάνουμε έτσι, εγκαίρως, και την αναγκαία αναμέτρηση δυνάμεων. Μιας και ξεφύγαμε από τη φύση και παραδοθήκαμε στον άνθρωπο, αλλάξαμε αφέντη, με την ελπίδα πως ο όμοιός μας θα ήταν ανθρωπινότερος. Λάθος! Ο οπλισμένος με παντοδυναμία είναι περισσότερο απανθρωπισμένος από τις φυσικές δυνάμεις.

Η χρήση του ευθέος λόγου

- προσδίδει αμεσότητα, παραστατικότητα
- κεντρίζει την προσοχή του αναγνώστη
- η εναλλαγή ευθέος και πλάγιου λόγου προσφέρει ζωντάνια στο ύφος του κειμένου

Παράδειγμα: - Βλέπω με τα δικά μου μάτια, λέμε, και κρίνω με το δικό μου μυαλό.

- Με δική μου πρωτοβουλία αποδοκιμάζω αυτήν την ιδεολογία και είμαι υπεύθυνος.

- Η αλήθεια που υποστηρίζω είναι ολοφάνερη· δε μου την υπέβαλαν άλλοι.

Συνοχή παραγράφων

Ο όρος συνοχή υποδηλώνει τη μορφική σύνδεση προτάσεων, περιόδων ή παραγράφων και επιτυγχάνεται:

- με τη χρήση διαρθρωτικών λέξεων
- με την επανάληψη σημαντικής λέξης ή φράσης
- μέσω αντωνυμιών, κυρίως δεικτικών

Με τις διαρθρωτικές λέξεις συνήθως δηλώνεται:

α. Αντίθεση – Εναντίωση: αλλά, όμως, ωστόσο, από την άλλη πλευρά, αντίθετα, ειδάλλως, ενώ, αντιθέτως, μολονότι

β. Αίτιο – Αποτέλεσμα: επειδή, διότι, έτσι, γι' αυτό το λόγο, κατά συνέπεια

γ. Χρονική σχέση: αρχικά, προηγουμένως, ύστερα, πρώτα, εντωμεταξύ, τέλος, όποτε, όταν, καθώς

δ. Όρος – Προϋπόθεση: αν, εκτός αν, σε περίπτωση που κτλ.

ε. Επεξήγηση: δηλαδή, με άλλα λόγια, με όσα είπα προηγουμένως εννοούσα, για να γίνω σαφέστερος

στ. Έμφαση: είναι αξιοσημείωτο ότι, θα ήθελα να τονίσω το εξής, να επιστήσω την προσοχή σας, είναι αξιοπρόσεκτο το γεγονός, πρέπει να σημειωθεί ακόμη,

ζ. Παράδειγμα: π.χ., λ.χ., για παράδειγμα κτλ.

η. Απαρίθμηση επιχειρημάτων, εισαγωγή μιας καινούριας ιδέας: πρώτο ... δεύτερο, καταρχάς (πρώτα πρώτα), καταρχήν (κατά βάση), τελικά, το επόμενο επιχείρημα / θέμα που θα μας απασχολήσει

θ. Διάρθρωση κειμένου: το άρθρο / η μελέτη / η εισήγηση / η ομιλία μου χωρίζεται σε τρία μέρη: στο πρώτο κτλ.

ι. Συμπέρασμα/ συγκεφαλαίωση: για να συνοψίσουμε, συγκεφαλαιώνοντας / επιλογικά συμπερασματικά θα λέγαμε ότι... κτλ., λοιπόν, άρα, κατά συνέπεια, έτσι.

ια. Προσθήκη: ακόμη, επιπρόσθετα, παράλληλα, επιπλέον, επίσης

ιβ. Τοπική σχέση: εδώ, κοντά, μακριά, επάνω, κάτω

ιγ. Γενίκευση: γενικά, ευρύτερα, τις περισσότερες φορές ...

ιδ. Διαίρεση / Ταξινόμηση: αφενός - αφετέρου, από τη μια - από την άλλη

Το διάγραμμα του δοκιμίου

Πρόλογος: - Το θέμα του δοκιμίου
- Η προσωπική θέση του συγγραφέα

Κύριο μέρος:

I. Κύρια ιδέα ή πληροφορία

α. Δευτερεύουσα ιδέα ή πληροφορία

α.1. Αποσαφήνιση της δευτερεύουσας ιδέας και πληροφορίας

β. Δευτερεύουσα ιδέα ή πληροφορία

β.1. Αποσαφήνιση της δευτερεύουσας ιδέας και πληροφορίας

II. Κύρια ιδέα ή πληροφορία

α. Δευτερεύουσα ιδέα ή πληροφορία

α.1. Αποσαφήνιση της δευτερεύουσας ιδέας ή πληροφορίας

β. Δευτερεύουσα ιδέα ή πληροφορία

β.1. Αποσαφήνιση της δευτερεύουσας ιδέας ή πληροφορίας

Επίλογος

Άσκηση: Να οργανώσετε το διάγραμμα του κειμένου που ακολουθεί

Ο εικοστός αιώνας δικαίως χαρακτηρίζεται ως αιώνας των μεγαλύτερων και σημαντικότερων κοινωνικο-οικονομικών αλλαγών. Με τη ραγδαία εξέλιξη της τεχνολογίας, ο μέσος “Δυτικός άνθρωπος” ζει στο κατώφλι του 21ου αιώνα μία πολύ διαφορετική καθημερινή ζωή από τον αντίστοιχο άνθρωπο των αρχών του 20ου αιώνα. Ένα σημαντικό ποσοστό ευθύνης γι’ αυτές τις δραματικές αλλαγές στην καθημερινή ζωή φέρει και η πρόοδος στις λεγόμενες βιοϊατρικές επιστήμες.

Η ανακάλυψη της δομής του DNA, πριν από 45 περίπου χρόνια, και η επακόλουθη “έκρηξη γνώσης” στους τομείς της Μοριακής Βιολογίας και της Γενετικής φέρνουν την ανθρωπότητα αντιμέτωπη με μία νέα τάξη πραγμάτων. Έχουμε πλέον επιλύσει σε μεγάλο βαθμό το πρόβλημα της στειρότητας με τη χρήση μεθόδων τεχνητής αναπαραγωγής και ταυτόχρονα είμαστε σε θέση να επιλέξουμε το φύλο του παιδιού μας. Η πλήρης χαρτογράφηση του ανθρώπινου γονιδιώματος αλλά και η υφιστάμενη απομόνωση και ο χαρακτηρισμός της λειτουργίας μερικών εκατοντάδων γονιδίων θα οδηγήσουν πιθανότατα στο εγγύς μέλλον στη θεραπεία πολλών ασθενειών. Γενετικά τροποποιημένοι οργανισμοί και τρόφιμα υπόσχονται ότι θα επιλύσουν το πρόβλημα του υποσιτισμού, όμως ταυτόχρονα δημιουργούν τεράστια βιοηθικά προβλήματα. Παράλληλα, η πρόσφατη κλωνοποίηση ζωντανών οργανισμών μπορεί να επιλύσει και αυτή θέματα υποσιτισμού και επάρκειας οργάνων, όμως εγκυμονείται κίνδυνος δημιουργίας γενεών πανομοιότυπων οργανισμών προς εκμετάλλευση και ταυτόχρονα αναδεικνύει επικίνδυνες απόψεις περί δημιουργίας μιας “αρίας φυλής”.

Πού βαδίζουμε, άραγε; Για χάρη ποιας προόδου και μελλοντικής ευδαιμονίας η επιστημονική κοινότητα αλλά και ολόκληρη η ανθρωπότητα πρέπει, αλόγιστα, να συνεχίσει αυτό τον δρόμο; Το μείζον ερώτημα της ανθρωπότητας και η διαχρονική αγωνία της είναι να εξηγηθεί ο σκοπός και το νόημα της ζωής και του θανάτου. Εάν προσεγγίσουμε κάποτε την αλήθεια αναφορικά με αυτά τα θεμελιακά ερωτήματα, ίσως μπορέσουμε τότε να επαναπροσδιορίσουμε τις αξίες μας και τους τρόπους επίτευξής των. (...). Αποτελεί κανόνα της φύσης, κανόνα της βιολογίας, να υπάρχει και “θεϊκά” να μη διαταράσσεται η θεμελιώδης ακολουθία, γένεση, ζωή, αναπαραγωγή, θάνατος. Με βάση τα προαναφερόμενα, εάν οι άνθρωποι ήταν αθάνατοι ή γενικότερα κάποια μορφή ζωής ήταν αθάνατη, το οξύμωρο συμπέρασμα είναι ότι: το συγκεκριμένο είδος ζωής θα εξέλιπε μέσα σε λίγες σχετικά γενεές, διότι το περιβάλλον θα άλλαζε και δεν θα μπορούσαν αυτοί οι ζωντανοί οργανισμοί που το απαρτίζουν να αλλάξουν, ώστε να προσαρμοστούν στις νέες συνθήκες. (..) Μέχρις ότου απαντηθούν, εάν ποτέ, τέτοιου είδους φιλοσοφικά ερωτήματα, η δυνατότητα επίτευξης αθανασίας φαίνεται να βρίσκεται εκτός των γνωστών βιολογικών νόμων της φύσης. Αντίθετα, είναι προτιμότερο να βρεθούν εκείνοι οι τρόποι, ώστε να μετατραπεί το “ζην” σε “ευ ζην”. Δηλαδή να προσδιοριστούν και να εφαρμοστούν εκείνα τα τεχνολογικά επιτεύγματα, τα οποία θα έχουν αποτέλεσμα οι άνθρωποι να γεννιούνται, να ζουν και να γερνούν με υγεία.

Είναι βέβαιο πως η Μοριακή Βιολογία και η Γενετική έχουν ανοίξει νέους ορίζοντες στη μελέτη και κατανόηση της λειτουργίας του ανθρώπινου οργανισμού. Αυτό το ταξίδι, το οποίο ξεκίνησε πριν από λίγα σχετικά χρόνια στον άγνωστο και μαγευτικό κόσμο των βιολογικών νοημάτων της ζωής, δεν είναι ούτε εύκολο ούτε γρήγορο. Οι ταξιδιώτες πρέπει να είναι εφοδιασμένοι με υπομονή, με περίσσεια γνώση, με αμφισβήτηση, αλλά προπαντός με ηθική δεοντολογία. Σε κάθε περίπτωση, η πολιτεία πρέπει να κρίνει και να αξιολογεί τους καρπούς και τις εμπειρίες τέτοιων εγχειρημάτων. Υπάρχουν άραγε γονίδια αθανασίας; Θα διαλευκανθούν πλήρως οι μοριακοί μηχανισμοί που διέπουν τη ζωή και τον θάνατο; Θα αποδεχθεί, ηθικά, η ανθρωπότητα σε μια τέτοια περίπτωση να παρέμβει; Αποτελεί προσωπική εκτίμηση ότι είναι προτιμότερο να στοχεύεται η ανεύρεση τρόπων βελτίωσης της ποιότητας της καθημερινής ζωής παρά τα επικίνδυνα ταξίδια με γνώμονα την ανθρώπινη ματαιοδοξία. Άλλωστε, όπως και ο ποιητής έχει δηλώσει:

.....ηδονικά παντοτινά ζητάμε, μάταια πάντα

(Διασκευή άρθρου του ερευνητή - βιολόγου Στάθη Γκόνου

που δημοσιεύτηκε στο πρώτο τεύχος των “ΙΑΤΡΙΚΩΝ” της “Ε”)

Διαγραμματική απόδοση του κειμένου

Πρόλογος: 1η § Η πρόοδος των βιοιατρικών επιστημών επιφέρει ραγδαίες αλλαγές

Κύριο μέρος: 2η-5η §

1η. Κύρια ιδέα: Με την ανάπτυξη της Μοριακής Βιολογίας και της Γενετικής επιλύονται πολλά προβλήματα αλλά και ανακύπτουν ηθικοί προβληματισμοί.

α. δευτερεύουσα ιδέα: Αντιμετώπιση της στειρότητας και δυνατότητα επιλογής του φύλου

β. δευτερεύουσα ιδέα: Θεραπεία ασθενειών

γ. δευτερεύουσα ιδέα: Προοπτική επίλυσης του υποσιτισμού

δ. δευτερεύουσα ιδέα: Κίνδυνος δημιουργίας γενεών πανομοιότυπων οργανισμών προς εκμετάλλευση

2η. Κύρια ιδέα: Προβληματισμός για τον προσανατολισμό της επιστήμης

3η. Κύρια ιδέα: Ζητούμενο για την ανθρωπότητα είναι η εξήγηση του σκοπού και του νοήματος της ζωής και του θανάτου

α. δευτερεύουσα ιδέα: Η εξήγηση θα οδηγήσει στον επαναπροσδιορισμό των αξιών

β. δευτερεύουσα ιδέα: Αδιατάρακτη η ακολουθία γένεση, ζωή, αναπαραγωγή, θάνατος

γ. δευτερεύουσα ιδέα: Η αθανασία θα επέφερε εξάλειψη της ανθρώπινης ζωής

4η. Κύρια ιδέα: Η αθανασία βρίσκεται εκτός των βιολογικών νόμων της φύσης

δευτερεύουσα ιδέα: Στόχος της επιστήμης πρέπει να είναι η ευδαιμονία των ανθρώπων

Επίλογος: 6η § Η επιστήμη διανοίγει νέους κόσμους στην εξερεύνηση των οποίων συνοδοιπόρος πρέπει να είναι η ηθική.

“Πάντα πλήρη θεών” (στοχαστικό δοκίμιο)

Τούτες τις μέρες, σε μια μουντή αίθουσα αναμονής, βρέθηκε τυχαία στα χέρια μου αμερικάνικο εικονογραφημένο πλατιάς κυκλοφορίας. Σκόνταψα σε μια έγχρωμη ολοσέλιδη διαφήμισή του: παράσταINE τη δυτική πρόσοψη του Παρθενώνα. Στη δεξιά γωνία της ζωγραφιάς, παράμερα, σαν αφηρημένη οπτασία, δυο νεαροί τουρίστες ακουμπούσαν, μπροστά σε δυο γεμάτα ποτήρια, σ’ ένα σπόνδυλο κολόνας που τους χρησίμευε για τραπέζακι. Τούτη η ρεκλάμα διατυμπάνιζε: “Όσο περισσότερα ξέρετε για την αρχαία αρχιτεκτονική, τόσο περισσότερο σας αρέσει η Ακρόπολη” (“The more you know about ancient architecture the more you like the Acropolis”). Σκοπός αυτής της σκηνοθεσίας ήταν η διάδοση ενός αγγλοσαξονικού ποτού.

Δεν είμαι ζηλωτής της σύγχρονης “τουριστοκρατίας” που θαμπώνει τα χρόνια μας, αλλά τη στιγμή που συλλογίζομαι μια εργασία που, δίκαια νομίζω, φιλοδοξεί να αποτελέσει αξιόλογη συνεισφορά στην πλατύτερη γνώση των αρχαίων μνημείων μας, αυτούς τους “συνδεδειγμένους κρίκους των παλαιών με τους σημερινούς”, δεν εδυσκολεύτηκα να σημειώσω το παραπάνω περιστατικό. Δείχνει, αλήθεια, σε τι απόσταση βρίσκεται το σημερινό παρόν, αυτό που απορροφούμε με όλους τους πόρους του κορμιού μας, από εκείνα τα βαθιά περασμένα. «Όσο περισσότερα ξέρετε για την αρχαία αρχιτεκτονική...»

Δεν ξέρω καθόλου τι θα κέρδιζε η απόλαυση στην Ακρόπολη των δυο αυτών νεαρών, αν αδειάζαμε ξαφνικά στο κεφάλι τους λίγες κάπως πιο ειδικές, αλλ’ αρκετά γνωστές, αρχιτεκτονικές λεπτομέρειες. Ότι λ.χ. δεν υπάρχει στον Παρθενώνα ούτε μια πραγματικά ευθεία γραμμή· ότι ο παραλληλεπίπεδος, όπως μας φαίνεται, τούτος ναός, αν τον προεκτείναμε από το έδαφος ένα ή δύο χιλιόμετρα, θα έπαιρνε την όψη πυραμίδας· ότι όλες αυτές και άλλες λεπτότητες, αδιόρατες για μας (χρειάστηκαν οι σημερινοί να κάμουν προσεκτικές καταμετρήσεις για να τις εξακριβώσουν), ήταν ωστόσο ορατές για τα μάτια των καιρών εκείνων. Έτσι, πολύ το φοβούμαι, η διαφήμιση που κέντρισε την προσοχή μου, πρέπει να μη σημαίνει πραγματικά τίποτε άλλο παρά κάποιας λογής δεισιδαιμονία της τεχνοκρατικής εποχής μας, που σπρώχνει τον άνθρωπο να συσσωρεύσει πληροφορίες και λεπτομέρειες, λίγο-πολύ ασύνδετες, πάνω στο καθετί. Και αναρωτιέμαι μήπως δε με συγκινούν περισσότερο άνθρωποι άλλων χρόνων, που οι γνώσεις τους μπορεί να έφερναν σήμερα θυμηδία, αλλά που είχαν αισθήσεις πιθανότατα πιο κοντά στην ισορροπία που θα λαχταρούσα να έβλεπα κάπου-κάπου στις ψυχές των τριγυρινών μου. Ο ένας που έτυχε να έχω στο νου, είναι ένας αγράμματος Έλληνας των αρχών του περασμένου αιώνα. Τα λιγοστά γράμματα που ήξερε, τα είχε μάθει στα τριανταπέντε του χρόνια για να γράψει Απομνημονεύματα, πασίγνωστα σήμερα. Μιλά, καθώς το σημειώνει, σε κάτι στρατιώτες, προς το τέλος της Ελληνικής Επανάστασης, που γύρευαν να πουλήσουν σε “Ευρωπαίους” δυο αρχαία αγάλματα: τους λέει: “Αυτά, και δέκα χιλιάδες τάλαρα να σας δώσουνε, μην το καταδεχθείτε να βγουν από την πατρίδα μας. Γι’ αυτά πολεμήσαμε”. Μνημόνευα τον Μακρυγιάννη (Β’ 303). Τα λόγια του δεν είναι ρητορείες σοφολογιότατου. Λέγονται από έναν άνθρωπο που ήξερε, καθώς το μαρτυρά η ζωή του και το βάρος της λαλιάς και το βάρος του πόνου. Ο άλλος είναι ένας μωαμεθανός ταξιδιώτης σπουδαγμένος στη δική του παράδοση (γεννήθηκε στην Πόλη) και απηχεί, δεν ξέρω ως ποιο βαθμό, τα όσα άκουσε στις περιπλανήσεις του. Τ’ όνομά του Εβλιά Τσελεμπί· ταξίδεψε και στην Ελλάδα κατά το 1667 [...] Όσο και να φαίνεται παιδικά χαμηλή η επιστημονική στάθμη και του Έλληνα και του Τούρκου, βρίσκω πως μαρτυρούν και οι δυο τέτοιο σεβασμό και συγκίνηση γι’ αυτά τα πράγματα, που δύσκολα τον συναντούμε στον υπερεπιστημονικό καιρό των μηχανικών αυτοματισμών που ζούμε. [...]

Γ. Σεφέρης, *Δοκίμες*

1. Τούτες τις μέρες, σε μια μουντή αίθουσα αναμονής, βρέθηκε τυχαία στα χέρια μου ένα αμερικάνικο εικονογραφημένο πλατιάς κυκλοφορίας. Σκόνταψα σε μια έγχρωμη ολοσέλιδη διαφήμισή του: παράσταINE τη δυτική πρόσοψη του Παρθενώνα. Στη δεξιά γωνιά της ζωγραφιάς, παράμερα, σαν αφηρημένη οπτασία, δυο νεαροί τουρίστες ακουμπούσαν, μπροστά σε δυο γεμάτα ποτήρια, σ' ένα σπόνδυλο κολόνας που τους χρησίμευε για τραπεζάκι. Τούτη η ρεκλάμα διατυμπάνιζε: "Όσο περισσότερα ξέρετε για την αρχαία αρχιτεκτονική, τόσο περισσότερο σας αρέσει η Ακρόπολη" ("The more you know about ancient architecture the more you like the Acropolis"). Σκοπός αυτής της σκηνοθεσίας ήταν η διάδοση ενός αγγλοσαξονικού ποτού.
2. Δεν είμαι ζηλωτής της σύγχρονης "τουριστοκρατίας" που θαμπώνει τα χρόνια μας, αλλά τη στιγμή που συλλογίζομαι μια εργασία που, δίκαια νομίζω, φιλοδοξεί να αποτελέσει αξιόλογη συνεισφορά στην πλατύτερη γνώση των αρχαίων μνημείων μας, αυτούς τους "συνδετικούς κρίκους των παλαιών με τους σημερινούς", δεν εδυσκολεύτηκα να σημειώσω το παραπάνω περιστατικό. Δείχνει, αλήθεια, σε τι απόσταση βρίσκεται το σημερινό παρόν, αυτό που απορροφούμε με όλους τους πόρους του κορμιού μας, από εκείνα τα βαθιά περασμένα.

"Όσο περισσότερα ξέρετε για την αρχαία αρχιτεκτονική . . .".

3. Δεν ξέρω καθόλου τι θα κέρδιζε η απόλαυση στην Ακρόπολη των δύο αυτών νεαρών, αν αδειάζαμε ξαφνικά στο κεφάλι τους λίγες κάπως πιο ειδικές, αλλ' αρκετά γνωστές, αρχιτεκτονικές λεπτομέρειες. Ότι λ.χ. δεν υπάρχει στον Παρθενώνα ούτε μια πραγματικά ευθεία γραμμή· ότι ο παραλληλεπίπεδος, όπως μας φαίνεται, τούτος ναός, αν τον προεκτείναμε από το έδαφος ένα ή δύο χιλιόμετρα, θα έπαιρνε την όψη πυραμίδας· ότι όλες αυτές και άλλες λεπτότητες, αδιόρατες για μας (χρειάστηκαν οι σημερινοί να κάμουν προσεκτικές καταμετρήσεις για να τις εξακριβώσουν), ήταν ωστόσο ορατές για τα μάτια των ανθρώπων των καιρών εκείνων. Έτσι, πολύ το φοβούμαι, η διαφήμιση που κέντρισε την προσοχή μου, πρέπει να μη σημαίνει πραγματικά τίποτε άλλο παρά κάποιας λογής δεισιδαιμονία της τεχνοκρατικής εποχής μας, που σπρώχνει τον άνθρωπο να συσσωρεύει πληροφορίες και λεπτομέρειες, λίγο-πολύ ασύνδετες, πάνω στο καθετί.
4. Και αναρωτιέμαι μήπως δε με συγκινούν περισσότερο άνθρωποι άλλων χρόνων, που οι γνώσεις τους μπορεί να έφερναν σήμερα θυμηδία, αλλά που είχαν αισθήσεις πιθανότατα πιο κοντά στην ισορροπία που θα λαχταρούσα να έβλεπα κάπου - κάπου στις ψυχές των τριγυρινών μου.
5. Ο ένας που έτυχε να έχω στο νου, είναι ένας αγράμματος Έλληνας των αρχών του περασμένου αιώνα. Τα λιγοστά γράμματα που ήξερε, τα είχε μάθει στα τριανταπέντε του χρόνια για να γράψει Απομνημονεύματα, πασίγνωστα σήμερα. Μιλά, καθώς το σημειώνει, σε κάτι στρατιώτες, προς το τέλος της Ελληνικής Επανάστασης, που γύρευαν να πουλήσουν σε "Ευρωπαίους" δύο αρχαία αγάλματα· τους λέει: "Αυτά, και δέκα χιλιάδες τάλαρα να σας δώσουνε, να μην το καταδεχτείτε να βγουν από την πατρίδα μας. Γι' αυτά πολεμήσαμε". Μνημόνευα τον Μακρυγιάννη (Β' 303). Τα λόγια του δεν είναι ρητορείες σοφολογιότατου. Λέγονται από έναν άνθρωπο που ήξερε, καθώς το μαρτυρά η ζωή του και το βάρος της λαλιάς και το βάρος του πόνου.
6. Ο άλλος είναι ένας μωαμεθανός ταξιδιώτης σπουδαγμένος στη δική του παράδοση (γεννήθηκε στην Πόλη) και απηχεί, δεν ξέρω ως ποιο βαθμό, τα όσα άκουσε στις περιπλανήσεις του. Γ' όνομά του Εβλιά Τσελεμπή· ταξίδεψε και στην Ελλάδα κατά το 1667 [...]
7. Όσο και να φαίνεται παιδικά χαμηλή η επιστημονική στάθμη και του Έλληνα και του Τούρκου, βρίσκω πως μαρτυρούν και οι δύο τέτοιο σεβασμό και συγκίνηση γι' αυτά

τα πράγματα, που δύσκολα τον συναντούμε στον υπερεπισημονικό καιρό των μηχανικών αυτοματισμών που ζούμε.

8. 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· σ' ένα αρχιτεκτονικό σχέδιο, μια χρωματιστή μακέτα.
9. Αλλά η σημερινή αλήθεια αυτών των παλαιών επιτευγμάτων είναι άλλη· είναι ζυμωμένη με το πέρασμα του καιρού:

με του καιρού τ' αλλάματα π' αναπαημό δεν έχου

μα στο καλό κι εις το κακό περιπατούν και τρέχου.

Αυτά έφεραν την ακατάπαυτη φθορά και, για να θυμηθώ τα πιο διαβόητα, αυτά θέλησαν να γίνει ο Παρθενώνας μαρτυροαποθήκη κι έστησαν στον αντικρινό λόφο τα κανόνια του Μοροζίνη ή οδήγησαν την πουριτανική "φιλανθρωπία" του Έλγκιν - όπως την ονομάζουν οι απολογητές του - να κατακρεουργήσει τον έκθετο ναό, για να "προστατέψει" στον ίσκιο ενός ανήλιαγου μουσείου όσα σπαράγματα μπόρεσε να σηκώσει.

10. Τέλος, αυτά "του καιρού τ' αλλάματα" μας προσφέρουν συχνά συμπεράσματα που θα ξάφνιαζαν αν έπαιρναν τη μορφή δογμάτων. Περιορίζομαι λ.χ. σε τούτο:

"Το πνευματικό χάσμα ανάμεσα στον αρχαίο και τον σύγχρονο κόσμο είναι μεγαλύτερο από όσο είναι πραγματικά συνειδητό. . . Ύστερα από εντατική μελέτη, η διάσταση μοιάζει ακόμη πιο πλατιά και πιο βαθιά, σε τέτοιο σημείο, που μου έτυχε ν' ακούσω μια από τις μεγαλύτερες ζώσες αυθεντίες πάνω στη λογοτεχνία (και στην αρχιτεκτονική) να ξαφνίζει ένα ακροατήριο κλασικών φιλολόγων, καθώς εβεβαίωνε ότι το πνεύμα των αρχαίων Ελλήνων είναι ολωσδιόλου αλλότριο για μας. . ."

Είναι κι αυτή μια γνώμη.

11. Όμως συλλογίζομαι πως το θέμα θα' πρεπε να το ιδεί κανείς από τις δυο του όψεις· πρόκειται για δυο κατηγορίες είδους, όχι ποιού: η μια είναι του ξενόγλωσσου, και, καθώς τον συλλογίζομαι, θέλω να τονίσω αμέσως ότι δεν έχω διόλου στο νου τόσους επιστήμονες που με θαυμαστή γνώση και με λεπτότατες αισθήσεις αναλώθηκαν στην εξερεύνηση του αρχαίου κόσμου, αλλά εκείνους που βλέπουν ένα κόσμο τελειωτικά παρωχημένο, που ξεψύχησε, ένα περίτεχνο φέρετρο. Το φέρετρο εύκολα το μετακινάει κανείς, αλλά τους ζωντανούς είναι πολύ δύσκολο, γιατί πονούν, να τους αλλάξει ή να τους ξεριζώσει για να τους μεταφυτέψει. Τη γλώσσα μας λ.χ. είναι αδύνατο να την αντικρίσει κανείς αλλιώς παρά σαν ανάσα ζωντανών ανθρώπων· όχι σαν τον ναυαγοσωστικό ζήλο γραμματικών.

Για τούτα, ως εδώ· δε μένει καιρός για περισσότερα.

12. Αυτή την αρχιτεκτονική την έχουν χαρακτηρίσει "σωματική" ή "γλυπτική αρχιτεκτονική". Κάποτε το μάτι μας διακρίνει γνωρίσματά της. Την "ένταση" λ.χ. πιο φανερή στην ονομαζόμενη "Βασιλική" της Ποσειδωνίας· έτσι ονόμαζαν οι αρχαίοι εκείνο το φούσκωμα των κιόνων, σαν να έχουν φουσκώσει από το βάρος που βαστάζουν. Τέτοιες λεπτομέρειες άλλοι θα τις πουν αρμοδιότερα. Θέλω μόνο να υπογραμμίσω ότι ο ναός των αρχαίων, ο "σηκός" πιο συγκεκριμένα, δεν είναι κατά βάθος άλλο παρά το κέλυφος μιας εικόνας, του αγάλματος ενός θεού, είναι η "καλύβα" ενός από αυτούς που αφομοίωσε ή χώνεψε, ό,τι και να λένε, ο

Χριστιανισμός. Του Ποσειδώνα στο Σούνιο, της Αθηνάς στην Ακρόπολη, του Απόλλωνα στη Φιγάλεια. [...]

13. Μελετητές αυτών των μνημείων, προσηλωμένοι στην εντέλειά τους, τα πίστεψαν σαν απομονωμένα από το περιβάλλον τους και τα θεωρήσαν αδιάφορα για το τριγυρινό τους τοπίο· το τεχνικό κατόρθωμα αυτών των έργων, σκέφτηκαν, είναι τέτοιο που μπορούν ν' ανθέξουν σ' όποιο τόπο κι αν βρεθούν, και είναι ρομαντισμός να λέμε πως χρειάζονται να τα συμπληρώσουν οι γραφικότητες μιας ωραίας θέας.[...]
14. Το αίσθημά μου είναι ότι τούτοι οι αρχαίοι ναοί της Ελλάδας, της Μεγάλης Ελλάδας, της Ιωνίας, είναι με κάποιον τρόπο σπαρτοί, ριζωμένοι στα τοπία τους. Αφού χαλάστηκαν και ερειπώθηκαν οι "καλύβες" αυτές των αθανάτων, οι άστεγοι θεοί γύρισαν εκεί που άρχισαν, χύθηκαν ξανά έξω στο τοπίο και μας απειλούν με πανικούς φόβους ή και με θέληγτρα, παντού: "Πάντα πλήρη θεών" έλεγε ο Μιλήσιος Θαλής. Χρειάζονται καμιά φορά τα παραμύθια.
15. Όσο και να μας το επιτρέπει η λογική θεώρηση τούτης της αρχιτεκτονικής, να φανταστούμε πώς θα ήταν δυνατό να μετακομίσουμε κομμάτι το κομμάτι τα απομεινάρια αυτών των κτισμάτων σε απόμακρες χώρες, πολύ φοβούμαι, δε θα έχουμε επιτύχει τίποτε άλλο παρά να μεταφέρουμε σωρούς σαρίδια. Θα χάναμε πολύ κόπο, αν προσπαθούσαμε να εξηγήσουμε το γιατί. Σε τούτο το αστάθμητο ερώτημα, θα ήταν πιο απλό αν αποκρινόμασταν: "οι θεοί δεν το θέλουν" - ό,τι κι αν τούτο σημαίνει. Εκτός αν προτιμούμε να περιμένουμε ώσπου ν' απογυμνωθούμε ολωσδιόλου, και δε μας μένει πια τίποτε άλλο παρά να ξυλιάσουμε στη διαπλανητική παγωνιά.
16. Με άλλα λόγια, χρειάζεται, νομίζω, μια πίστη σ' αυτά τα αρχαία σημάδια μέσα στο τοπίο τους· η πίστη πως έχουν δική τους ψυχή. Τότε, θα μπορέσει ο προσκυνητής - πρώτη φορά τον ονομάζω έτσι - να πιάσει ένα διάλογο μ'αυτά. Όχι μέσα σε τουριστικά πλήθη ποικιλότροπα αναστατωμένα, αλλ' αν μπορώ να πω: μόνος, καθρεφτίζοντας την ψυχή που διαθέτει, στην ψυχή αυτών των μαρμάρων μαζί με το χρώμα τους. Μπορεί να γίνομαι συμβουλάτορας αιρέσεων, όμως δεν μπορώ να χωρίσω το ναό του Δελφικού Απόλλωνα από τις Φαιδριάδες ή την κορυφογραμμή της Κίρφης. Ευτυχώς η γη μας είναι σκληρή, οι πρασινάδες της δε σε πλαντάζουν, τα χαρακτηριστικά της είναι βράχια, βουνά και πελάγη. Κι έχει ένα τέτοιο φως.

(Γ. Σεφέρης, Δοκίμης)

- Στο συγκεκριμένο δοκίμιο ο Σεφέρης αρχίζει το κείμενό του με την περιγραφή μιας διαφήμισης η οποία αναφέρεται στην αρχαία αρχιτεκτονική και, καθώς ξετυλίγονται οι σκέψεις του, αναδύεται βαθμιαία η αντίληψή του για την προσέγγιση των αρχαίων μνημείων, που αποτελεί το κεντρικό θέμα του δοκιμίου. Προσπαθήστε να παρακολουθήσετε την πορεία του στοχασμού του, επισημαίνοντας: α) τις επιμέρους ιδέες/θέματα που τον απασχολούν και β) τη σχέση ανάμεσα στις ιδέες αυτές και στο κεντρικό θέμα.

Για την εργασία αυτή σας δίνονται βοηθητικά οι παρακάτω ενδεικτικές ερωτήσεις:

- Τι "δείχνει" το περιστατικό με τη διαφήμιση, σύμφωνα με το Σεφέρη (§2);
- Σε ποιο συμπέρασμα σχετικά με την εποχή μας καταλήγει ο Σεφέρης με αφορμή τη συγκεκριμένη διαφήμιση (§3);
- Τι επιδιώκει να δείξει ο Σεφέρης με τα παραδείγματα του Μακρυγιάννη και του Τσελεμπί;
- Πού κατά τη γνώμη του "μπορεί να μας φέρει" μια μονομερής γνώση της αρχαίας αρχιτεκτονικής (§8);
- Πού οφείλεται, σύμφωνα με το Σεφέρη, η φθορά που υπέστη ο Παρθενώνας (§9);

- -Με ποιον τρόπο βλέπει τον αρχαίο κόσμο μια κατηγορία ατόμων (ορισμένοι ξενόγλωσσοι) και πώς ο ίδιος ο Σεφέρης (§11);
- Ποια είναι η άποψη ορισμένων μελετητών για τη σχέση των μνημείων με τον περιβάλλοντα χώρο;
- Τι πιστεύει ο Σεφέρης για το ίδιο θέμα;
- Διαπιστώνουμε ότι ο Σεφέρης απέναντι στη λογική θεώρηση της αρχαίας αρχιτεκτονικής αντιπροτείνει, τελικά, μια άλλη διαφορετική προσέγγιση των αρχαίων μνημείων. Συζητήστε αυτή την προσέγγιση, με βάση την παράγραφο 16, προσέχοντας ιδιαίτερα τις λέξεις/φράσεις κλειδιά: *πίστη, προσκυνητής, διάλογος με τα μνημεία, "μόνος καθρεφτίζοντας την ψυχή που διαθέτει στην ψυχή των μαρμάρων μαζί με το χόμα τους"*.
- Διερευνήστε ορισμένους από τους τρόπους με τους οποίους ασκείται η πειθώ στο κείμενο του Σεφέρη, απαντώντας στις παρακάτω ερωτήσεις:

α) Ο Σεφέρης χρησιμοποιεί ένα παραμύθι, για να υποστηρίξει ότι οι αρχαίοι ναοί είναι ριζωμένοι στα τοπία τους και ότι, επομένως, δεν επιτρέπεται η απόσπαση/μεταφορά κάποιου αρχιτεκτονικού μέλους σε άλλον τόπο (κάποιο μουσείο ξένης χώρας). Ποια εντύπωση σας προκάλεσε το παραμύθι αυτό; Σχολιάστε την αξία του ως μέσου πειθούς στη συγκεκριμένη περίπτωση. Γιατί "χρειάζονται καμιά φορά τα παραμύθια";

β) Ο συγγραφέας παρεμβάλλει στην πορεία του στοχασμού του διάφορα παραδείγματα. Εντοπίστε ένα παράδειγμα και διερευνήστε τη λειτουργία του σε σχέση με την ιδέα, σκέψη, άποψη που εκφράζει ο συγγραφέας στο συγκεκριμένο σημείο του κειμένου.

γ) Να προσδιορίσετε το ύφος που χρησιμοποιεί ο συγγραφέας στο παρακάτω απόσπασμα, για να στηλιτεύσει την πράξη του Ελγκιν.

"οδήγησαν την πουριτανική φιλανθρωπία" του Ελγκιν - όπως την ονομάζουν οι απολογητές του- να κατακρεουργήσει τον έκθετο ναό, για να "προστατέψει στον ίσκιο ενός ανήλιαγου μουσείου όσα σπαράγματα μπόρεσε να σηκώσει".

- Να σχολιάσετε τον τίτλο του δοκιμίου.
- Το δοκίμιο υιοθετεί συχνά τον τόνο του ημερολογίου, της εξομολόγησης. Ελέγξτε αν το συγκεκριμένο δοκίμιο του Σεφέρη υιοθετεί τον προσωπικό τόνο του ημερολογίου ή και το ύφος της ομιλίας. Να τεκμηριώσετε την απάντησή σας βασιζόμενοι σε κάποια ενδεικτικά στοιχεία του κειμένου (π.χ. παρατηρήστε τα ρηματικά πρόσωπα, το επίπεδο λόγου που επιλέγει ο συγγραφέας κ.τ.λ.).
- Η διαφήμιση γίνεται αφορμή να γεννηθούν στο μυαλό του Σεφέρη κάποιες σκέψεις που συνειρμικά οδηγούν σε άλλες. Με αφορμή κάποιο περιστατικό που σας προξένησε ιδιαίτερη εντύπωση, προσπαθήστε να καταθέσετε γραπτά σκέψεις και αντιδράσεις που συνδέονται άμεσα, έμμεσα ή συνειρμικά με το περιστατικό αυτό. Μπορείτε, επομένως, να οργανώσετε το κείμενό σας λογικά ή συνειρμικά, να χρησιμοποιήσετε κυριολεκτική ή μεταφορική γλώσσα, αρκεί να διαφαίνεται ο προβληματισμός σας.

“Τα δύο βασικά βάρθρα της δημοκρατίας” (αποδεικτικό δοκίμιο)

Βασικός όρος της δημοκρατίας, ως πολιτεύματος με βάση το διάλογο, υπήρξε αρχήθεν η ισηγορία, δηλαδή το δικαίωμα όλων εξίσου των πολιτών, παιδευμένων η απαιδευτων, πλούσιων ή φτωχών, να λάβουν το λόγο στην εκκλησία του δήμου και να μετάσχουν ενεργά στη λήψη των αποφάσεων, των καθοριστικών της νομοθεσίας και της κυβερνητικής πολιτικής. Συμπλήρωμα της ισηγορίας ως όρου βασικού της δημοκρατίας υπήρξε και είναι η καθόλου ισοπολιτεία, δηλαδή το δικαίωμα όλων κατ’ αρχήν των πολιτών να τιμηθούν με την ανάθεση καθηκόντων κυβερνητικών, διοικητικών, δικαστικών, αλλά και αντίστοιχα η υποχρέωσή τους να υπέχουν επίσης κατά ισότητα κάπως τα δημόσια βάρη, όπως φόρους, στράτευση και τα όμοια. Όποια εξέλιξη και αν είχε το πολίτευμα της δημοκρατίας, προπάντων με την ανάπτυξη της αντιπροσωπευτικής μορφής του, επιβεβλημένης από το εδαφικό ή και πληθυσμιακό μέγεθος των μετακλασικών πολιτικών κοινωνιών, η αρχή της ισηγορίας και ισοπολιτείας παραμένει πάντοτε λειτουργικό βάρθρο του ελληνογέννητου αυτού πολιτεύματος, αλλά και ονομασμένου οικουμενικά με την ελληνική λέξη δημοκρατία. Ο άλλος σπουδαίος επίσης όρος του δημοκρατικού πολιτεύματος, προβλημένος πιο έντονα στους Νεότερους Χρόνους, είναι οι διάφορες ελευθερίες των πολιτών, εκτός δηλαδή από την “πολιτική ελευθερία” συνώνυμο της ισηγορίας και ισοπολιτείας. Οι ελευθερίες αυτές είναι όχι απλώς η “προσωπική ελευθερία”, η κοινωνικά δηλαδή κατοχυρωμένη ευχέρεια των ενήλικων ανθρώπων προς αυτοκαθορισμό της ατομικής ζωής τους, κάτι ευρύτερα ή στενότερα υπαρκτό με οιοδήποτε πολίτευμα και σε οιοδήποτε καθεστώς, αλλά επίσης και προπάντων οι λεγόμενες “ατομικές ελευθερίες” και οι λεκτές “κοινωνικές ελευθερίες”. Με την έκφραση “ατομικές ελευθερίες” εννοούμε κάτι με αρνητική μορφή, δηλαδή τις μη παραβιαστές, από ετεροκαθορισμό οπουδήποτε, περιοχές του πεδίου της “προσωπικής ελευθερίας”, όπως και η κατοικία, η αλληλογραφία, οι τηλεφωνικές συνδιαλέξεις, ο στοχασμός και οι απότοκές του πεποιθήσεις, οι μετακινήσεις από τόπο σε τόπο και όμοια. “Ατομικές ελευθερίες” άρα, θεωρούμε το απαραβίαστο, κατ’ αρχήν της κατοικίας, το απόρρητο επίσης της αλληλογραφίας και των τηλεφωνικών συνδιαλέξεων, τη μη αναγκαστική επιβολή θρησκευτικών είτε φιλοσοφικών πεποιθήσεων, το ανεπίτρεπτο αυθαίρετων συλλήψεων είτε κρατήσεων, τη μη απαγόρευση ταξιδιών και τα όμοια.[...]

Κ. Δεσποτόπουλος

Οι αρχαίοι (αποδεικτικό δοκίμιο)

Μας αρέσει να επαναλαμβάνουμε ότι την εποχή που οι πρόγονοί μας έχτιζαν Παρθενώνες, οι σημερινοί πολιτισμένοι λαοί ζούσαν σε σπηλιές. Συγχρόνως, όμως, δεν μπορούμε να μην παραδεχτούμε ότι εκείνοι γνωρίζουν τους αρχαίους πολύ καλύτερα απ' όσο εμείς. Το αποδίδουμε αυτό στην ανεπάρκεια του εκπαιδευτικού μας συστήματος, το οποίο είναι αλήθεια πως κάνει ό,τι μπορεί για να αποξενώσει τα Ελληνόπουλα από τους αρχαίους. Αλλά το εκπαιδευτικό σύστημα δεν είναι παρά η **κορυφή του παγόβουνου**. Η βαθύτερη αιτία είναι ότι από καταβολής ελληνικού κράτους, οι αρχαίοι καλούνται μονίμως να εξοπλίσουν με επιχειρήματα την επίσημη “εθνική” ιδεολογία. Από την πνευματική σκευή τους επιλέγουμε τα όπλα εκείνα που είναι (ή νομίζουμε ότι είναι) πρόσφορα για να αποδειχτεί η ενότητα του “ελληνοχριστιανικού πολιτισμού” και να δοθεί κύρος σε πατριωτικές παραινέσεις ή σε μια εντελώς **συμβατική ηθικολογία**. Τίποτε άλλο δεν μας ενδιαφέρει. Πουθενά αλλού στον κόσμο οι αρχαίοι Έλληνες δεν προσεγγίζονται τόσο στενά, σε τελική ανάλυση παραμορφωτικά, όσο στην Ελλάδα.

Έτσι, απ' όλο τον Αισχύλο μάθαμε μόνο το πατριωτικό “*ω παίδες Ελλήνων, ίτε*”. Απ' όλο το Σωκράτη κρατήσαμε μόνον εκείνο το κομορμιστικό ότι πρέπει να υπακούμε στους νόμους, ακόμη κι όταν είναι άδικοι. Οι προσωκρατικοί φιλόσοφοι και οι σοφιστές **εξοβελίστηκαν** από τα σχολικά εγχειρίδια, οι πρώτοι ως ύποπτοι υλισμού και οι δεύτεροι ως ύποπτοι μηδενισμού. Ο Θουκυδίδης μας ενδιαφέρει μόνο για τον ηθικοπλαστικό “Επιτάφιο”. Ο Ευριπίδης μας ενοχλεί με το σκεπτικισμό του. Ο Πλάτων μας απασχολεί μόνο στο βαθμό που ο ιδεαλισμός του θεωρείται ότι συνάδει με τη χριστιανική διδασκαλία. Ο Αριστοφάνης μας φαίνεται υπερβολικά άσεμνος, εκτός όταν μιλάει για ειρήνη. Ο Επίκουρος θεωρείται ηθικά επικίνδυνος ως ... επικούρειος. Τον Αριστοτέλη τον αναγνωρίζουμε γενικά ως μεγάλο πνεύμα, αλλά δεν ξέρουμε γιατί.

Ρετουσάρουμε τους αρχαίους Έλληνες έτσι ώστε να εξαφανίσουμε όλα τα γνωρίσματά τους που ήταν ασύμβατα με τις δικές μας ηθικές αξίες και την επίσημη ιδεολογία. Δεν υπήρχε ουσιαστικά δουλεία στην Αρχαία Ελλάδα: οι δούλοι θεωρούνταν μέλη της οικογένειας. Η εκστρατεία του Μεγάλου Αλεξάνδρου δεν ήταν κατακτητική, αλλά εκπολιτιστική, και με τη διάδοση της ελληνικής γλώσσας **προλείανε** το έδαφος για την εξάπλωση του χριστιανισμού και τη δημιουργία του ελληνοχριστιανικού πολιτισμού.

Να γιατί δε γνωρίσαμε ποτέ τους αρχαίους. Αν τους προσεγγίζαμε με λιγότερη **οπισθοβουλία** και περισσότερη ευρύτητα πνεύματος, θα αντιλαμβανόμασταν αυτό που έχουν ήδη αντιληφθεί οι ξένοι. Η ιστορία της αρχαίας Ελλάδας και του πολιτισμού της, έχει πράγματι κάτι το μοναδικό. Ποτέ άλλοτε και πουθενά αλλού δεν έγιναν τόσο πολλά σε τόσο σύντομο χρόνο. Μπορεί να πει κανείς ότι μέσα σε δύο αιώνες (5^ο και 4^ο π.Χ.) οι Έλληνες έζησαν, είπαν και δημιούργησαν όλα όσα μπορεί να συλλάβει ο ανθρώπινος νους. Γνώρισαν τη γνησιότερη μορφή δημοκρατίας, αλλά και τις χειρότερες μορφές τυραννίας. Ήταν οι φανατικότεροι τοπικιστές, αλλά έφτασαν ως την άκρη του τότε γνωστού κόσμου. Κατέπλησαν τους άλλους λαούς με πράξεις απίστευτης **υψηλοφροσύνης**, αλλά και απίστευτης αχρειότητας. Γνώρισαν, ως λαός, και ως άτομα, την υπέρτατη ευτυχία, αλλά και την έσχατη δυστυχία. Η φιλοσοφία, η τέχνη, η λογοτεχνία τους, πέρασαν με ιλιγγιώδη ταχύτητα από την ορμητικότητα και τον ενθουσιασμό ενός ανήσυχου νέου στην κουρασμένη σοφία ενός πολύπαθου γέρου.

Όλος αυτός ο **πλούτος ζωής**, ψυχής και πνεύματος, είναι αποθησαυρισμένος στην αρχαία ελληνική γραμματεία. Εκεί βρίσκεται συμπυκνωμένη όλη η **προβληματική** της παγκόσμιας **φιλοσοφίας**. Τα μεγάλα διλήμματα “υλισμός ή ιδεαλισμός”, “μονισμός ή πλουραλισμός”, ανάγονται στην αρχαία ελληνική φιλοσοφία. Όλοι οι διαλεκτικοί έχουν πατέρα τους τον Ηράκλειτο. Όλοι οι σκεπτικιστές κατάγονται από τον Ξενοφάνη και τους σοφιστές. Η φιλοσοφία της γλώσσας αρχίζει ουσιαστικά με το Γοργία. Η φιλοσοφία της ιστορίας αρχίζει και μας αρέσει να επαναλαμβάνουμε ότι την εποχή που οι πρόγονοί μας έχτιζαν Παρθενώνες, οι σημερινοί πολιτισμένοι λαοί ζούσαν σε σπηλιές. Συγχρόνως, όμως, δεν μπορούμε να μην παραδεχτούμε ότι εκείνοι γνωρίζουν τους αρχαίους πολύ καλύτερα απ' όσο εμείς. Το αποδίδουμε αυτό στην ανεπάρκεια του εκπαιδευτικού μας συστήματος, το οποίο είναι αλήθεια πως κάνει ό,τι μπορεί για να αποξενώσει τα Ελληνόπουλα από τους αρχαίους. Αλλά το εκπαιδευτικό σύστημα δεν είναι παρά η **κορυφή του παγόβουνου**. Η βαθύτερη αιτία είναι ότι από καταβολής ελληνικού κράτους, οι αρχαίοι καλούνται μονίμως να εξοπλίσουν με επιχειρήματα την επίσημη “εθνική” ιδεολογία. Από την πνευματική σκευή τους επιλέγουμε τα όπλα εκείνα που είναι (ή νομίζουμε ότι είναι) πρόσφορα για να αποδειχτεί η ενότητα του “ελληνοχριστιανικού πολιτισμού” και να δοθεί κύρος σε πατριωτικές παραινέσεις ή σε μια εντελώς **συμβατική ηθικολογία**. Τίποτε άλλο δεν μας ενδιαφέρει. Πουθενά αλλού στον κόσμο οι αρχαίοι Έλληνες δεν προσεγγίζονται τόσο στενά, σε τελική ανάλυση παραμορφωτικά, όσο στην Ελλάδα.

Έτσι, απ' όλο τον Αισχύλο μάθαμε μόνο το πατριωτικό “*ω παίδες Ελλήνων, ίτε*”. Απ' όλο το Σωκράτη κρατήσαμε μόνον εκείνο το κομορμιστικό ότι πρέπει να υπακούμε στους νόμους, ακόμη κι όταν είναι άδικοι. Οι προσωκρατικοί φιλόσοφοι και οι σοφιστές **εξοβελίστηκαν** από τα σχολικά

εγχειρίδια, οι πρώτοι ως ύποπτοι υλισμού και οι δεύτεροι ως ύποπτοι μηδενισμού. Ο Θουκυδίδης μας ενδιαφέρει μόνο για τον ηθικοπλαστικό “Επιτάφιο”. Ο Ευριπίδης μας ενοχλεί με το σκεπτικισμό του. Ο Πλάτων μας απασχολεί μόνο στο βαθμό που ο ιδεαλισμός του θεωρείται ότι συνάδει με τη χριστιανική διδασκαλία. Ο Αριστοφάνης μας φαίνεται υπερβολικά άσεμνος, εκτός όταν μιλάει για ειρήνη. Ο Επίκουρος θεωρείται ηθικά επικίνδυνος ως ... επικούρειος. Τον Αριστοτέλη τον αναγνωρίζουμε γενικά ως μεγάλο πνεύμα, αλλά δεν ξέρουμε γιατί.

Ρετουσάrouμε τους αρχαίους Έλληνες έτσι ώστε να εξαφανίσουμε όλα τα γνωρίσματά τους που ήταν ασύμβατα με τις δικές μας ηθικές αξίες και την επίσημη ιδεολογία. Δεν υπήρχε ουσιαστικά δουλεία στην Αρχαία Ελλάδα: οι δούλοι θεωρούνταν μέλη της οικογένειας. Η εκστρατεία του Μεγάλου Αλεξάνδρου δεν ήταν κατακτητική, αλλά εκπολιτιστική, και με τη διάδοση της ελληνικής γλώσσας **προλείανε** το έδαφος για την εξάπλωση του χριστιανισμού και τη δημιουργία του ελληνοχριστιανικού πολιτισμού.

Να γιατί δε γνωρίσαμε ποτέ τους αρχαίους. Αν τους προσεγγίζαμε με λιγότερη **οπισθοβουλία** και περισσότερη ευρύτητα πνεύματος, θα αντιλαμβανόμασταν αυτό που έχουν ήδη αντιληφθεί οι ξένοι. Η ιστορία της αρχαίας Ελλάδας και του πολιτισμού της, έχει πράγματι κάτι το μοναδικό. Ποτέ άλλοτε και πουθενά αλλού δεν έγιναν τόσο πολλά σε τόσο σύντομο χρόνο. Μπορεί να πει κανείς ότι μέσα σε δύο αιώνες (5^ο και 4^ο π.Χ.) οι Έλληνες έζησαν, είπαν και δημιούργησαν όλα όσα μπορεί να συλλάβει ο ανθρώπινος νους. Γνώρισαν τη γνησιότερη μορφή δημοκρατίας, αλλά και τις χειρότερες μορφές τυραννίας. Ήταν οι φανατικότεροι τοπικιστές, αλλά έφτασαν ως την άκρη του τότε γνωστού κόσμου. Κατέπλησαν τους άλλους λαούς με πράξεις απίστευτης **υψηλοφροσύνης**, αλλά και απίστευτης αχρειότητας. Γνώρισαν, ως λαός, και ως άτομα, την υπέρτατη ευτυχία, αλλά και την έσχατη δυστυχία. Η φιλοσοφία, η τέχνη, η λογοτεχνία τους, πέρασαν με ιλιγγιώδη ταχύτητα από την ορμητικότητα και τον ενθουσιασμό ενός ανήσυχου νέου στην κουρασμένη σοφία ενός πολύπαθου γέρου.

Όλος αυτός ο **πλούτος ζωής**, ψυχής και πνεύματος, είναι αποθησαυρισμένος στην αρχαία ελληνική γραμματεία. Εκεί βρίσκεται συμπυκνωμένη όλη η **προβληματική** της παγκόσμιας **φιλοσοφίας**. Τα μεγάλα διλήμματα “υλισμός ή ιδεαλισμός”, “μονισμός ή πλουραλισμός”, ανάγονται στην αρχαία ελληνική φιλοσοφία. Όλοι οι διαλεκτικοί έχουν πατέρα τους τον Ηράκλειτο. Όλοι οι σκεπτικιστές κατάγονται από τον Ξενοφάνη και τους σοφιστές. Η φιλοσοφία της γλώσσας αρχίζει ουσιαστικά με το Γοργία. Η φιλοσοφία της ιστορίας αρχίζει (και ίσως τελειώνει) με το Θουκυδίδη. Η λογική, ως επιστήμη, μόνο τα τελευταία εκατό χρόνια προχώρησε πιο πέρα από εκεί όπου την άφησε ο Αριστοτέλης. Το στωικό “ομολογουμένως τη φύσει ζην” είναι η πεμπτουσία της σύγχρονης ηθικής φιλοσοφίας.

Στις επιστήμες, είναι γνωστό ότι η ατομική θεωρία κατάγεται από το Λεύκιππο και το Δημόκριτο. Λιγότερο γνωστό είναι ότι η θεωρία της εξέλιξης των ειδών έχει τις ρίζες της στον Αναξίμανδρο. Το ηλιοκεντρικό σύστημα δεν ανάγεται στον Κοπέρνικο, αλλά στον Αρίσταρχο το Σάμιο. Η ιατρική έγινε επιστήμη χάρη στον Ιπποκράτη. Η ζωολογία χάρη στον Αριστοτέλη. Η γεωγραφία χάρη στον Εκαταίο.

Ποτέ άλλοτε η φιλοσοφία δεν έσμιξε τόσο αρμονικά με τη λογοτεχνία όσο στον Πλάτωνα. Ποτέ άλλοτε η ιστορία και η εθνολογία δε συνδυάστηκαν τόσο συναρπαστικά με την ποίηση όσο στον Ηρόδοτο. Ποτέ δε γεννήθηκε μεγαλύτερος δραματικός ποιητής από τον Αισχύλο. Ποτέ δε γράφτηκε ωραιότερη ερωτική ποίηση απ’ όσο εκείνη της Σαφούς. Ποτέ η τραγικότητα της ανθρώπινης μοίρας δε δόθηκε συγκλονιστικότερα απ’ όσο στον Οιδίποδα του Σοφοκλή. Ο κατάλογος με τέτοιες πρωτιές λες και δεν έχει τέλος.

Δημοσθένης Κούρτοβικ, Τα Νέα, 3-7-1992

Ασκήσεις

2. Το δοκίμιο έχει συμμετρική δομή. Να δικαιολογήσετε το χαρακτηρισμό αυτό, αφού χωρίσετε το κείμενο σε ενότητες και δώσετε τίτλο σε καθεμιά.
3. Ποια είναι η πρόθεση του συγγραφέα στο κείμενο αυτό;
4. Ποια μέσα πειθούς χρησιμοποιεί ο συγγραφέας στην πρώτη και στην τρίτη παράγραφο;
5. Ποια πορεία σκέψης ακολουθεί ο συγγραφέας;
6. Να ερμηνεύσετε τις λέξεις που ακολουθούν, προσέχοντας τη θέση τους στο κείμενο:

εξοβελίζω, προλειαίνω, οπισθοβουλία, υψηλοφροσύνη

6. Να σχηματίσετε φράσεις χρησιμοποιώντας τα ονοματικά σύνολα:

συμβατική ηθικολογία, κορυφή του παγόβουνου, πλούτος ζωής, προβληματική της φιλοσοφίας

7. Σε ποια παράγραφο ο συγγραφέας διατυπώνει τη θέση του; Ποια είναι αυτή;
8. Να αναγνωρίσετε το είδος του δοκιμίου αυτού (αποδεικτικό ή στοχασμού) και να δικαιολογήσετε την απάντησή σας αναφέροντας τα χαρακτηριστικά του.

Παραγωγή λόγου

Στην τάξη σας γίνεται μία συζήτηση για την αξία της αρχαίας μας κληρονομιάς που διχάζει τους συμμαθητές σας, οι οποίοι έχουν δογματικά οχυρωθεί στην καθεμιά από τις παρακάτω απόψεις:

1. “Η αρχαία ελληνική παράδοση είναι σημαντική, αλλά στον αιώνα της υψηλής τεχνολογίας και της έκρηξης των επιστημών δεν είναι δυνατό να υποστηρίξουμε ότι τα πάντα ξεκινάνε από τους αρχαίους και να ξοδεύουμε πολύτιμο χρόνο μελετώντας τους”
2. “Χωρίς τους αρχαίους θα ήμαστε μία κουκίδα στον παγκόσμιο χάρτη και η χώρα μας δε θα είχε τίποτε σημαντικό να επιδείξει. Το αποδεικνύουν τα εκατομμύρια των ξένων που μελετούν με πάθος τον αρχαίο πολιτισμό μας, ενώ ελάχιστα ασχολούνται με τη νεότερη Ελλάδα”

Δεδομένου ότι και οι δύο απόψεις θεωρούνται ακραίες αποφασίζετε να δημοσιεύσετε τη συμβιβαστική σας εκδοχή στο περιοδικό του σχολείου σας, γράφοντας ένα κείμενο 450-500 λέξεων. Φροντίστε να επισημάνετε την ανάγκη για την αποκατάσταση μιας γόνιμης επαφής με την αρχαία κληρονομιά μας, που όχι μόνο δε αντιστρατεύεται, αλλά υποστηρίζει το αίτημα της προόδου και της θετικής ανταπόκρισης στις προκλήσεις του μέλλοντος.

Η ΒΑΣΙΚΗ ΔΟΜΗ ΤΟΥ ΔΟΚΙΜΙΟΥ

Αφού διαβάσετε προσεκτικά το ακόλουθο δοκίμιο:

α) Να προσδιορίσετε για ποιον ηρωισμό κάνει λόγο ο συγγραφέας και να αναδιατυπώσετε τον τίτλο του κειμένου, έτσι ώστε να σηματοδοτεί ευκρινέστερα το θέμα και τη θέση του συγγραφέα πάνω σ' αυτό.

β) Να βρείτε τη συλλογιστική πορεία που ακολουθεί ο συγγραφέας στην ανάπτυξη των σκέψεων του και να δικαιολογήσετε την απάντησή σας.

γ) Με ποιους τρόπους πειθούς προσπαθεί ο συγγραφέας να τεκμηριώσει τη θέση του; Βρίσκετε πειστική την τεκμηρίωση αυτή;

δ) Στον επίλογο του κειμένου του ο συγγραφέας παρουσιάζει συμπυκνωμένα τα όσα έχει αναπτύξει στο κύριο μέρος, αλλά συγχρόνως η θέση του έχει και ένα καινούργιο νόημα για τον αναγνώστη. Να τεκμηριώσετε την άποψη αυτή.

ε) Αν θεωρείτε ότι ο συγγραφέας, για να τεκμηριώσει τη θέση του, αναφέρεται στο παρελθόν, απώτερο ή κοντινό μας, και το ωραιοποιεί, να αναπτύξετε τη διαφωνία σας σε τρεις τουλάχιστον παραγράφους (πρόλογο-κύριο μέρος-επίλογο). Να τεκμηριώσετε την άποψη σας με πειστικά επιχειρήματα και ενδεικτικά παραδείγματα, αξιοποιώντας, αν θέλετε, και τα παραδείγματα του κειμένου.

Η συλλογιστική πορεία που θα ακολουθήσετε στην ανάπτυξη της θέσης σας να είναι παραγωγική. Στην περίπτωση που συμφωνείτε με το συγγραφέα, να δικαιολογήσετε σε ισάριθμες παραγράφους τη συμφωνία σας, αναφερόμενοι στην πειστικότητα της επιχειρηματολογίας του κειμένου ή και προσκομίζοντας και άλλα στοιχεία ενισχυτικά της θέσης σας.

Το τέλος του ηρωισμού

Οι πύραυλοι τελειοποιούνται. Καταβροχθίζουν τις αποστάσεις, γίνονται διηπειρωτικοί, διαπλανητικοί. Πύραυλοι του πολέμου και της ειρήνης. Κάποτε ο άνθρωπος θα μπορέσει να σφηνώσει ένα πύραυλο κατάστηθα στο μεγάλο σύμπαν, ανάμεσα σε φαντασμαγορικούς αστερισμούς, που μαρμαίρουν στη παγερή μοναξιά του χάους. Θα είναι τούτο το λαμπρότερο τρόπαιο της θείας παραφροσύνης του πνεύματος. Για την ώρα, στρέφει περισσότερο την προσοχή του προς τους πυραύλους με την ατομική γόμωση, δαίμονες του ολέθρου, ικανούς ν' αφανίσουν, μέσα σ' ένα πολλοστημόριο χρόνου, πολιτείες, χώρες, λαούς, να σβήσουν από το πρόσωπο της γης και την παρουσία και τη μνήμη του ανθρώπου.

Ο πόλεμος, βέβαια, ήταν πάντοτε μια βρωμιά και μια φρίκη, ο άνθρωπος να σκοτώνει τον άνθρωπο. Μα επιτέλους! Είχε και κάποια ευγένεια και κάποια ομορφιά! Μπορούσε να δημιουργεί τις επικές χειρονομίες, να εμπνέει τον ποιητή και τον πλάστη, ήταν ένας αγώνας αρσενικός, όπου η παλικαριά έπαιζε τον κύριο λόγο. Οι αντίπαλοι προσπαθούσαν σε μια υπερένταση των ικανοτήτων τους να κερδίσουν τη νίκη με τρόπους, που είχαν καθαιγιασθεί από την παράδοση των αιώνων, την παράδοση που θαυμάζει τη μυϊκή δύναμη, την αλαφράδα του ποδιού, του χεριού, τη σβελτάδα. Οι άνθρωποι του Ομήρου μάχονται με τα σπαθιά και τα λόγια. Είναι φυσικοί, απροσποίητοι, καυχησιάρηδες, άτρομοι, ριψοκίνδυνοι. Προβάλλονται στο φως του μύθου γεμάτοι ψυχική ευγένεια, εντιμότητα και καλοσύνη. Σέβονται τον νεκρό αντίπαλο, αισθάνονται τον πόνο του νικημένου, αλλά υποτάσσονται στη σκληρή ανάγκη του πολέμου. Όλη η πανουργία τους εξαντλείται σ' ένα ξύλινο άλογο. Ο αγέρωχος και ακατανίκητος πολεμιστής γίνεται η δόξα του τόπου του, ο αθάνατος μύθος. Γίνεται παραμύθι και τραγούδι. Φτερώνει τις καρδιές, ταξιδεύει μέσα στα όνειρα των κοριτσιών, βαυκαλίζει τους πόθους των νέων. Στους δύσκολους καιρούς της σκλαβιάς, όταν ένας λαός υπομένει δεινό ζυγό, μεταμορφώνεται σε νανούρισμα, σε προσευχή, σε διδασκαλία.

Ο πόλεμος άρχισε να χάνει ένα μέρος απ' την ομορφιά του από τότε που ο άνθρωπος μπόρεσε να αντικαταστήσει τα αγγέμαχα με τα εκηβόλα όπλα. Κι άρχισε να μεταμορφώνεται σε ολόσωμη φρίκη από τότε που εστοχάστηκε να συντρίψει το ηθικό του αντιπάλου του, χτυπώντας τον άμαχο πληθυσμό. Αυτό ήταν ήδη μια ατιμία. Οι ατιμίες ολοένα και πολλαπλασιάζονται στους καιρούς μας. Οι ακήρυκτοι πόλεμοι, οι πόλεμοι της ενέδρας, οι αιφνιδιασμοί, σε εποχές φαινομενικής, έστω, ειρήνης, είναι έξω από τους κανόνες του αιματηρού παιχνιδιού που είναι ο πόλεμος. Ήδη κατά την πρώτη παγκόσμια σύρραξη οι πολεμιστές που αδρανούσαν μέσα στα χαρακώματα της Ανατολικής Γαλλίας, μέσα στη λάσπη, αυτοί οι τυφλοπόντικοι, οι τραγλοδύτες, νοσταλγούσαν ένα θάνατο, που θα έχει κάποια ευγενικότερη όψη και θρηνούσαν την απώλεια του προσωπικού ηρωισμού. Το άτομο το έχει αντικαταστήσει η μάζα, αυτός ο φοβερός πολτός. Ύστερα ήλθαν οι αερομαχίες. Οι αερομαχίες διατηρούσαν ακόμη κάτι απ' την ομορφιά την τραγική, την φρικιαστική των παλιών αγώνων. Έμοιαζαν με ιππομαχίες, μόνο που οι αντίπαλοι ίππευαν Πηγάσους. Οι βομβαρδισμοί αμάχων πληθυσμών μεταμόρφωσαν τους μονομάχους των αιθέρων σε κοινούς δολοφόνους. Τώρα έρχονται οι πύραυλοι: ένας τεχνικός, κρυμμένος κάπου

αθέατος, ήσυχος, ψύχραιμος, δεν έχει παρά να πατήσει ένα κουμπί και να αφανίσει λαούς. Η φυσική ρώμη, η γενναιότητα, που θα μπορούσε, κατά την περίπτωση, να γίνεται και γενναιοφροσύνη, δεν παίζει πια κανένα ρόλο. Η επική χειρονομία έχει πεθάνει. Νομίζω πως δεν θα υπάρξει ποιητής αποφασισμένος να τραγουδήσει τον εφευρέτη της βόμβας του κοβαλτίου. Και, χωρίς αμφιβολία, δεν θα υπάρξει ποιητής ικανός να εγκωμιάσει εκείνους που θα εξαπολύσουν τους πυραύλους και για τον απλούστατο λόγο ότι δεν θα επιζήσει κανείς. Έτσι είμαστε αναγκασμένοι να ομολογήσουμε πως οι άγριοι του παρθένου δάσους, οι απολίτιστοι, πολεμούν τιμιότερα από τους πολιτισμένους. Κι επιτέλους εκείνοι, το ξέρεις, είναι απολίτιστοι και, όταν εισχωρείς στην περιοχή τους, παίρνεις κάθε δυνατή προφύλαξη. Εδώ ολωσδιόλου αντίθετα, ένας περιποιημένος κύριος, φρεσκοξυρισμένος, με καλογουαλισμένα παπούτσια, με άμεμπτη χωρίστρα, που έχει σπουδάσει φιλοσοφία, που ξέρει φυσική και χημεία, που παίζει στα δάχτυλα την επιστήμη της αρμονίας των κόσμων, τα μαθηματικά, που εκστασιάζεται μπροστά σε μια συμφωνία του Μπετόβεν, τόσο λεπταίσθητος είναι, απλώνει το χέρι και σπρώχνει ένα κουμπί. Αυτό είναι όλο. Και δεν υπάρχει καμία ανησυχία, κανένα πρόβλημα μέσα του. Είναι ένας νους αποστειρωμένος από κάθε συναισθηματική προϋπόθεση.

Ο πολιτισμένος, ο αποφασισμένος να κάμει το κακό δεν δυσωπείται με τίποτε. Τα παραμύθια μιλούν συχνά με θαυμασμό για τους αρχαίους εκείνους πολεμιστές της Αραβικής ερήμου. Ένας χαλίφης, που έχει σκοτώσει, απάνω στ' άλογο, με το δαμασκηνό σπαθί του, στρατιές, μπορούσε και να συγκινηθεί από το χαμόγελο ενός παιδιού, από το θρήνο μιας μάνας, να χαρίσει τη ζωή σ' ένα έξυπνο άνθρωπο, γιατί του είπε ένα νόστιμο αστείο. Είχε τις αδυναμίες του και τις ευαισθησίες του ο αιματοπότης χαλίφης. Ο πολιτισμένος δεν ξέρει τίποτε από τούτα. Είναι το συνειδητό έγκλημα, η οργανωμένη κακοήθεια. Κι αυτό νομίζω είναι το απογοητευτικότερο. Ζούμε σε μια εποχή μίσους και αγωνίας. Η Ιστορία μνημονεύει πολλές τέτοιες εποχές. Αλλά εκείνες δεν είχαν υποτάξει την επιστήμη. Οι περισσότερες τους μάλιστα ήταν κι ολωσδιόλου αγράμματες. Δηλαδή: εντιμότερες.

(Ι. Μ. Παναγιωτόπουλου, «Το τέλος του ηρωισμού», Ο σύγχρονος άνθρωπος.

Γένος Λόγου	Είδος Λόγου	Γνωρίσματα	Σχέση με δοκίμιο
ΛΟΓΟΤΕΧΝΙΚΟΣ ΚΑΙ ΡΗΤΟΡΙΚΟΣ ΛΟΓΟΣ	Διδαχή	Λόγος με διδακτικό ύφος, χαρακτηριστικός κυρίως της εκκλησιαστικής ρητορικής	<u>Ομοιότητες:</u> Ενδεχομένως κοινή θεματολογία, διδακτικό ύφος, αμεσότητα και ζωντάνια στο ύφος. <u>Διαφορές:</u> Η διδαχή ενδιαφέρεται κυρίως να πείσει, επικαλούμενη συνήθως το συναίσθημα. Επίσης έχει έντονα σωφρονιστική πρόθεση.
	Ημερολόγιο	Αυτοβιογραφικό κείμενο, που στηρίζεται στη χρονολογική καταγραφή προσωπικών κυρίως βιωμάτων, κρίσεων και παρατηρήσεων για τα καθημερινά πράγματα.	<u>Ομοιότητες:</u> Ενδεχομένως κοινή θεματολογία, κοινές αφετηρίες, ύφος εξομολόγησης, συνειρμική ανάπτυξη. <u>Διαφορές:</u> Στο ημερολόγιο συνήθως έλλειψη θεματικού πυρήνα, έλλειψη αποδέκτη, επικαιρικός χαρακτήρας, απουσία πειθούς. Ενώ στο δοκίμιο συνήθως υπάρχει θεματικός πυρήνας, και οι ιδέες διαρθρώνονται, έστω χαλαρά, γύρω από αυτόν.
	Επιστολή	Κείμενο γραπτής εξ αποστάσεως επικοινωνίας μεταξύ επιστολέα και παραλήπτη.	<u>Ομοιότητες:</u> Ενδεχομένως κοινή θεματολογία, αυθόρμητο και προσωπικό ύφος, τρόποι πειθούς. Μερικά δοκίμια λαμβάνουν τη μορφή επιστολής. <u>Διαφορές:</u> Στην επιστολή συγκεκριμένος αποδέκτης, οικειότητα, "κρυπτογραφικό" ύφος μεταξύ οικείων.
	Διάλογος	Φιλοσοφικό ή λογοτεχνικό έργο με διαλογική ανάπτυξη του θέματος, που οι απόψεις του συγγραφέα παρουσιάζονται ως πόρισμα συζητήσεως.	<u>Ομοιότητες:</u> Κοινή θεματολογία. Ορισμένα δοκίμια περιέχουν διάλογους που λειτουργούν ως αφετηρία ή επιβεβαίωση των σκέψεων του συγγραφέα. Διαλεκτική αναζήτηση της αλήθειας. <u>Διαφορές:</u> Ασυνήθιστη για το δοκίμιο μορφή ανάπτυξης (εκτός από ορισμένα κείμενα που ανήκουν στο "δραματικό" δοκίμιο).

Γένος Λόγου	Είδος Λόγου	Γνωρίσματα	Σχέση με δοκίμιο
ΕΠΙΣΤΗΜΟΝΙΚΟΣ ΛΟΓΟΣ	Άρθρο	Περιορισμένης έκτασης επιστημονική εργασία που δημοσιεύεται σε εξειδικευμένα επιστημονικά περιοδικά.	<u>Ομοιότητες:</u> Ενδεχομένως κοινή θεματολογία, διδακτικός σκοπός αποδεικτική μέθοδος. <u>Διαφορές:</u> Στο επιστημονικό άρθρο, αντικειμενική τεκμηρίωση, πληρότητα πληροφόρησης, απουσία συναισθηματισμού, αυστηρή λογική οργάνωση.
	Μελέτη	Κάθε σοβαρή επιστημονική, ερευνητική σπουδή ενός θέματος που δημοσιεύεται αυτοτελώς σε βιβλίο ή σε επιστημονικό περιοδικό(κανονικά έχει μεγαλύτερη έκταση από το άρθρο)	<u>Ομοιότητες:</u> Ενδεχομένως κοινή θεματολογία, διδακτικός σκοπός, αποδεικτική μέθοδος. <u>Διαφορές:</u> Στη μελέτη, αντικειμενική τεκμηρίωση, πληρότητα πληροφόρησης, απουσία συναισθηματισμού, αυστηρή λογική οργάνωση.
	Πραγματεία	Διεξοδική και με απαιτήσεις πληρότητας εξέταση ενός θέματος (συνήθως επιστημονικού) και το συγγραφικό αποτέλεσμά της.	<u>Ομοιότητες:</u> Ενδεχομένως κοινή θεματολογία, διδακτικός σκοπός, αποδεικτική μέθοδος. <u>Διαφορές:</u> Στην πραγματεία, αντικειμενική τεκμηρίωση, πληρότητα πληροφόρησης, απουσία συναισθηματισμού, αυστηρή λογική οργάνωση. Επίσης διεξοδική ανάπτυξη του θέματος, άρα συνήθως μεγαλύτερη έκταση.
	Διατριβή	Εκτεταμένη (συνήθως ογκώδης) πραγματεία με αυστηρές μεθοδολογικές προδιαγραφές, που ενσωματώνει αποτελέσματα πρωτότυπης έρευνας και υποβάλλεται για κρίση σε πανεπιστήμιο, με σκοπό την απόκτηση διδακτορικού διπλώματος.	<u>Ομοιότητες:</u> Ενδεχομένως κοινή θεματολογία, διδακτικός σκοπός, αποδεικτική μέθοδος. <u>Διαφορές:</u> Στη διατριβή, αντικειμενική τεκμηρίωση, πληρότητα πληροφόρησης απουσία συναισθηματισμού, αυστηρή λογική οργάνωση, εξαντλητική διαπραγμάτευση του θέματος.
	Μονογραφία	Επιστημονική μελέτη που διαπραγματεύεται συγκεκριμένο, αυτοτελές, απόλυτα εξειδικευμένο επιστημονικό θέμα κατά τρόπο διεξοδικό.	<u>Ομοιότητες:</u> Ενδεχομένως κοινή θεματολογία, διδακτικός σκοπός, αποδεικτική μέθοδος. <u>Διαφορές:</u> Στη μονογραφία, αντικειμενική τεκμηρίωση, πληρότητα πληροφόρησης απουσία συναισθηματισμού, αυστηρή λογική οργάνωση. Επίσης εξαντλητική διερεύνηση του θέματος με σκοπό την εξαγωγή επιστημονικών συμπερασμάτων και την παραγωγή νέας γνώσης.

Γένος Λόγου	Είδος Λόγου	Γνωρίσματα	Σχέση με δοκίμιο
ΔΗΜΟΣΙΟΓΡΑΦΙΚΟΣ ΛΟΓΟΣ	Άρθρο	Δημοσιογραφικό κείμενο σε εφημερίδα ή περιοδικό που εκφράζει την άποψη του συντάκτη για συγκεκριμένο θέμα , (πολιτικό, οικονομικό, κοινωνικό, εκπαιδευτικό κλπ). Κυρίως αναφέρεται σε ζητήματα της τρέχουσας επικαιρότητας.	<u>Ομοιότητες:</u> Κοινωνικός χαρακτήρας, προβληματισμός για τα καθημερινά ζητήματα, εκφράζουν τις προσωπικές σκέψεις του συντάκτη. <u>Διαφορές:</u> Το άρθρο έχει επικαιρικό χαρακτήρα, έλλειψη διαχρονικότητας. Σκοπός του ο επηρεασμός της κοινής γνώμης για τρέχοντα πολιτικά και άλλα ζητήματα.
	Επιφυλλίδα	Κείμενο σε εφημερίδα, κατά κύριο μη ειδησεογραφικό, που αναφέρεται σε θέματα επιστημονικά, εγκυκλοπαιδικά, καλλιτεχνικά, φιλολογικά, πολιτιστικά, από πρόσωπο ειδικό στο θέμα.	Πολύ κοντά στο δοκίμιο. Σημειωτέον ότι πολλά κλασικά δοκίμια πρωτοδημοσιεύτηκαν σε εφημερίδες ως επιφυλλίδες,
	Χρονογράφημα	Κείμενο δημοσιογραφικό με λογοτεχνική χροιά, σε εφημερίδα ή περιοδικό, που σχολιάζει επίκαιρα κοινωνικά και πολιτιστικά κυρίως ζητήματα, με ελαφρύ και εύθυμο τρόπο, ενίοτε καυστικό και σατιρικό.	<u>Ομοιότητες:</u> Ενδεχομένως κοινή θεματολογία, προσωπική οπτική γωνία, έντονος προβληματισμός για κοινωνικά και πολιτιστικά ζητήματα. <u>Διαφορές:</u> Στο χρονογράφημα, χιουμοριστικός τόνος, λογοτεχνική χροιά, επικαιρικός χαρακτήρας.

Διαφορές δοκιμίου - πραγματείας

δοκίμιο

-Επιζητεί όχι μόνο να πληροφορήσει, αλλά σκοπό έχει να προκαλέσει τη συγκίνηση, την τέρψη, την αισθητική απόλαυση.

-Είναι απόπειρα προσέγγισης ενός θέματος κριτικής, επιστήμης, τέχνης, ηθών, που εδράζεται στη γνώση χωρίς όμως να το εξαντλεί.

-Σε όλους τους αναγνώστες γι' αυτό και χρησιμοποιεί εκλαϊκευμένο λόγο.

-Έχει μικρή έκταση.

← ο σκοπός τους →

← η προσέγγιση του θέματος →

← το κοινό τους →

← η έκτασή τους →

πραγματεία

- Στοχεύει αποκλειστικά στη γνώση και τη μόρφωση.

- Η πραγματεία είναι μια ενδελεχής διερεύνηση ενός θέματος.

- Απευθύνεται σε εξειδικευμένο κοινό.

- Όγκος σελίδων.

Τα ακόλουθα αποσπάσματα **δοκιμίων** προδίδουν διαφορετικές προθέσεις του συντάκτη τους. Αφού τα διαβάσετε προσεκτικά να προσδιορίσετε το σκοπό κάθε δοκιμιογράφου, αντιστοιχίζοντας τα αποσπάσματα της στήλης Α με τους σκοπούς που αναφέρονται στη στήλη Β (τρία στοιχεία της στήλης Β περισσεύουν).

ΑΠΟΣΠΑΣΜΑΤΑ ΔΟΚΙΜΙΩΝ	ΣΚΟΠΟΣ ΤΟΥ ΔΟΚΙΜΙΟΓΡΑΦΟΥ
<p>1. Θα ζαρώσω στον ίσκιο της μεγάλης τούτης μάνας, τον καθεδρικό ναό, και θα σταθώ ασάλευτος ως το τέλος, περιμένοντας δίχως πια τον τρόπο του θανάτου, γιατί θα έχω θεραπευτεί από την πλάνη του χρόνου. Τίποτα δεν θ' αλλάζει στο εξής, όλα θα είναι αιώνια, ανεξάντλητα, ένας κυματισμός της θάλασσας, μύρα του ανοιχτού πελάγου, που έρχονται φτεροκοπώντας ρυθμικά, ο ρόγγος στους βράχους, το τραγούδι του ανέμου. Η μια ενσάρκωση είναι να γίνεις ποντοπόρος και να ταξιδεύεις ακόρεστος, με τα σπλάχνα σου πεινασμένα, το μάτι φλογισμένο, όλο για νέες ηπειρούς, για νέους θησαυρούς. Η άλλη ενσάρκωση είναι να νιώσεις κύμα κι εσύ της θάλασσας, μια φευγαλέα ανατριχίλα στην απεραντοσύνη, κάτι που δεν αφήνει αχνάρι πίσω του μήτε λείψανο, γιατί δεν είχε ποτέ αυθυπαρξία.</p>	<p>α) να αναλύσει διεξοδικά ένα θέμα</p> <p>β) να πείσει αναπτύσσοντας επιχειρήματα</p>
<p>2. Ο ιδρυτής της “μοντέρνας” λεγόμενης γλωσσολογίας, Ferdinand de Saussure, ήταν εκείνος που όρισε τη γλώσσα ως ταξινόμια του κόσμου. Που σημαίνει ότι ο άνθρωπος με τη γλώσσα του ταξινομεί τον κόσμο του, έτσι όπως τον έχει συλλάβει και επεξεργαστεί πρώτα με τη νόησή του. Με τη γλώσσα ο άνθρωπος βάζει τάξη στο χάος της γύρω του πραγματικότητας. Κάθε λαός, σύμφωνα με τη νοοτροπία, τις αντιλήψεις, τον πολιτισμό και την ιστορία του, τις αξίες και τα “πιστεύω” του, συλλαμβάνει, οργανώνει και εκφράζει με την εθνική του γλώσσα τον κόσμο κατά διαφορετικό τρόπο. Μια άλλη γλώσσα δεν είναι απλώς άλλες λέξεις για τα ίδια πράγματα, λέμε οι γλωσσολόγοι. Γιατί τότε η μετάφραση λ.χ. από τη μια γλώσσα στην άλλη θα ήταν απλό παιχνίδι, και, βέβαια, αυτό δεν συμβαίνει.</p>	<p>γ) να εκθέσει προσωπικές σκέψεις, χωρίς ιδιαίτερη προσπάθεια πειθούς</p> <p>δ) να πείσει, κάνοντας επίκληση στην αυθεντία</p>
<p>3. Αυτό που συνέβη στην Κύπρο είναι ένα τεκμήριο της προχωρημένης ανευθυνότητας των κυρίαρχων του κόσμου μας. Άφησαν το ξίφος του Αττίλα να μπηχτεί στην καρδιά ενός ολιγάριθμου λαού. Και εκεί μένει. Και οι μεγάλοι σιωπούν και αδρανούν και ολιγωρούν. Εκεί που έπρεπε να πέσει ακαριαία η ρομφαία της δικαιοσύνης. Για την αποκατάσταση της ηθικής τάξεως. Κι ωστόσο, ενδιαφέρονται για την τάξη- για την τάξη όμως του τρόμου και διά του τρόμου. Οι άνθρωποι καθι οι κοινωνίες τους πάντοτε λαχταρούσαν την τάξη που θέτει η δικαιοσύνη και η ελευθερία. Τώρα είναι δυνατή η</p>	<p>ε) να συγκινήσει και να ευαισθητοποιήσει τους αναγνώστες του</p>

<p>τάξη μόνο με την τρομοκρατία της ισχύος. Αλλά ιδού η έκπτωση του κόσμου μας, της οποίας μαρτυρία και μαρτύριο είναι η Κύπρος.</p>	
<p>4. Στη εποχή μας έχει προκύψει πρωτόφαντη δυσχέρεια για την πραγμάτωση της δημοκρατίας, από κάτι ανύπαρκτο άλλοτε. Ραδιοφωνία και τηλεόραση ενέχουν από τη φύση τους κίνδυνο τορπιλισμού της πολιτικής ελευθερίας, ως ισηγορίας βασικά των πολιτών. Ενώ στην Αγορά των αρχαίων ελληνικών πόλεων ο κάθε πολίτης είχε την ίδια εμβέλεια φωνής με κάποιον άλλο, στη σύγχρονή μας πολιτική Αγορά, τη συγκροτημένη από μυριάδες τηλεακροατές και τηλεθεατές, όποιος εκφράζεται με ραδιοφωνική ή τηλεοπτική εκπομπή, διαθέτει εμβέλεια φωνής, διαφυστικά δραματική της ισηγορίας, του αρχαίου αυτού βήθρου της δημοκρατίας.</p>	<p>στ) να προκαλέσει αισθητική συγκίνηση</p> <p>ζ) να πείσει, παραθέτοντας παραδείγματα</p>
<p>5. Η υπεροχή του οπτικού σήματος απέναντι στο γλωσσικό γίνεται ολοένα εμφανέστερη και τείνει να επιβληθεί σε όλους τους τομείς. Το “Απαγορεύεται το κάπνισμα” ή “η διέλευση” δηλώνεται σχεδόν παντού με το γνωστό κόκκινο κύκλο και την εικόνα του τσιγάρου στην πρώτη περίπτωση ή με το ανάλογο οδικό σήμα στη δεύτερη. Στις βρύσες του νερού παλαιότερα υπήρχε η γλωσσική δήλωση “ζεστό” -”κρύο” (στη γλώσσα της χώρας κατασκευής). Στη συνέχεια περιορίστηκε στην αναγραφή του αρχικού γράμματος. Τώρα πια αντικαταστάθηκε από το χρώμα: κόκκινο για το ζεστό, γαλάζιο για το κρύο. Και το πιο ισχυρό χτύπημα της εικόνας αποτελούν η τηλεόραση και τα βίντεο.</p>	<p>η) να αναλύσει ένα επιστημονικό θέμα, ελλαϊκεύοντάς το</p>

1. Τα ακόλουθα αποσπάσματα δοκιμίων αξιοποιούν διαφορετικούς τρόπους πειθούς, ανάλογα με τη βασική πρόθεση του συντάκτη τους. Να εντοπίσετε τον τρόπο πειθούς που χρησιμοποιείται σε καθένα απ' αυτά, αντιστοιχίζοντας τα δεδομένα της στήλης Α του ακόλουθου πίνακα με εκείνα της στήλης Β (τρία περισσεύουν) και στη συνέχεια να προσδιορίσετε την πρόθεση του κάθε δοκιμιογράφου, συμπληρώνοντας την τρίτη στήλη του πίνακα.

ΑΠΟΣΠΑΣΜΑΤΑ ΔΟΚΙΜΙΩΝ	ΤΡΟΠΟΣ ΠΕΙΘΟΥΣ	ΠΡΟΘΕΣΗ ΤΟΥ ΔΟΚΙΜΙΟΓΡΑΦΟΥ
<p>1. Μία άποψη για τη “μάχη” των γενεών είναι ότι υπάρχει κάποια επανάσταση των νέων ενάντια στην πατρική εξουσία και, τουλάχιστον, έλλειψη επικοινωνίας μεταξύ γονέων και παιδιών. Σχετικά μ’ αυτό όμως ο Βερν Μπένγκιστον, ένας από τους πιο προσεκτικούς μελετητές του θέματος, έχει συλλέξει στοιχεία από 500 και περισσότερους μαθητές τριών κολεγίων της Νότιας Καλιφόρνιας που πείθουν ότι ο βαθμός αποξένωσης είναι στην πραγματικότητα μικρότερος από ό,τι πιστεύεται.</p>	<p>α) επίθεση στο ήθος του αντιπάλου</p>	
<p>2. Από τη στιγμή που η ανάπτυξη της τεχνολογίας επιτρέπει και η ανάπτυξη του τριτογενούς τομέα επιβάλλει τη χρησιμοποίηση όχι μόνο των μυϊκών, αλλά και των διανοητικών ικανοτήτων του ανθρώπου, η γυναίκα εισέρχεται πλησίον στην αγορά εργασίας, που ακόμα και στον 19^ο αιώνα κυριαρχείται από τον άντρα. Η επαγγελματοποίηση όμως της γυναίκας σημαίνει και σχετική αυτονομία και ανεξαρτητοποίησή της απέναντι στον άντρα. Ένα εξίσου σημαντικό βήμα είναι ότι η γυναίκα ανεβάζει το μορφωτικό της επίπεδο και πάλι κάτω από τις νέες ανάγκες χρησιμοποίησής της, που αναπτύσσονται στην Οικονομία. Με την άνοδο του μορφωτικού επιπέδου της γυναίκας κλονίζεται και τελικά καταλύεται ο μύθος για την δήθεν φυσικά δεδομένη πνευματική κατωτερότητα της γυναίκας.</p>	<p>β) επίκληση στο ήθος του πομπού</p> <p>γ) επίκληση στην αυθεντία</p> <p>δ) χρήση “τεκμηρίων”</p>	

<p>Άλλος χαρακτηριστικός αριθμός είναι τα ποσοστά των αποφοίτων της μέσης εκπαίδευσης· εκτός από την Αθήνα και τη Θεσσαλονίκη, δύο μονάχα νομοί (Αχαΐας και Κορινθίας) έχουν ποσοστό μεγαλύτερο από το 10%, που σημαίνει πως μόνο ένας στους δέκα κατοίκους έχει αποφοιτήσει από τα παλιά Γυμνάσια ή τα σημερινά Λύκεια. Και ένας τελευταίος αριθμός: οι γυναίκες αναλφάβητες (με στοιχεία του 1970) αποτελούσαν το 79,2% του συνολικού αριθμού των αναλφάβητων, τοποθετώντας έτσι τη χώρα μας ανάμεσα στις 5 (από τις 101) χώρες που η αναλογία αυτή ξεπερνά το 75%.</p>	<p>ε) ανάπτυξη επιχειρημάτων</p>	
<p>4. Αυτό που γυρεύουν οι άνθρωποι σήμερα είναι η κατοχύρωση των απολαύσεών τους. Κι αυτό ζητούν από το κράτος. Δεν βλέπουν πια τα κοινά, ούτε ενδιαφέρονται για τα κοινά. Πέρα απ' τον εαυτό τους και τον άμεσο κύκλο τους, υπάρχει γι' αυτούς ένα κράτος - πατέρας ή κράτος - μητέρα, ένα κράτος που είναι ταυτοχρόνως και ένα τέρας, ένα είδος Άγιου Βασίλη ο οποίος έχει μια κοιλιά μέσα από την οποία βγάζει χαρτονομίσματα, άδειες, θέσεις κτλ, αλλά το οποίο πάντως πρέπει να κατοχυρώνει τις απολαύσεις τους.</p>	<p>στ) χρήση σοφισμάτων</p> <p>ζ) επίκληση στο συναίσθημα</p>	

ΑΣΚΗΣΕΙΣ

1. Τα ακόλουθα αποσπάσματα προέρχονται από δοκίμια που αναφέρονται στο ρόλο της τέχνης, οι συντάκτες τους όμως διατυπώνουν με διαφορετικό ύφος τη θέση τους πάνω στο θέμα αυτό. Αφού τα διαβάσετε προσεκτικά:

α) Να τα κατατάξετε σε μία κλίμακα, αρχίζοντας από εκείνο που έχει τον ελάχιστο βαθμό λογοτεχνικότητας. Να τεκμηριώσετε την κατάταξή σας, προσέχοντας τη γλώσσα και το ύφος κάθε αποσπάματος.

β) Να εντοπίσετε την άποψη που υπονοείται στο απόσπασμα Γ και, αξιοποιώντας τα παραδείγματα που υπάρχουν σ' αυτό, να μετασχηματίσετε το κείμενο, ώστε να απευθύνεται στη λογική του αναγνώστη και να έχει ως σκοπό την τεκμηρίωση της υποστηριζόμενης άποψης, την οποία θα πρέπει να διατυπώσετε στη θεματική πρόταση της παραγράφου.

Α. Ο Όμηρος κινήθηκε ανέκαθεν εκεί που τελειώνει ο θεός. Δεν αντέγραψε κανένα καράβι και καμιά φουρτούνα· ωστόσο, ποτέ καράβια και φουρτούνες δε μας κλυδώνισαν τόσο πειστικά. Το φως της Ελένης, βγαλμένο από το φως όλων των ωραίων γυναικών της εποχής, μάς αγγίζει ακόμη. Κανείς μας δε σιέφτηκε ποτέ την ομοιότητα.

Β. Η τέχνη δεν μπορεί να επιδιώκει τη θεραπεία καμιάς άλλης αξίας, παρά της αξίας του ωραίου. Όπου το ωραίο παύει να είναι ο σκοπός και γίνεται μέσο προς σκοπόν, εκεί παύει να υπάρχει τέχνη· ή πάντως εκχυδαΐζεται. Αν τώρα, θεραπεύοντας την αξία του ωραίου, τύχει να φωτίσει και άλλες αξίες, θρησκευτικές, ηθικές, πολιτικές, αυτό δεν τη μειώνει, αλλά και δεν την κάνει αξιότερη. Η αξία της θα κριθεί αποκλειστικά από τον τρόπο της θεραπείας του ωραίου...

Γ. Με τον αποχαιρετισμό της Ανδρομάχης εκφράζεται κάθε νεαρή μητέρα, κάθε έθνος και κάθε φυλή, που κινά με το παιδί στην αγκαλιά να κατευοδώσει τον άντρα που φεύγει για έναν σημερινό πόλεμο. Και το γαλάζιο Αιγαίο, χορτάτο από φως, γεμίζει από το “ανήριθμον γέλασμα” του ποιητή, που πρωτοείδε την ελληνική θάλασσα να χαμογελά. Από τότε όλοι βλέπουμε το αμέτρητο χαμόγελο του Αιγαίου. Μπροστά στον Ερμή της Ολυμπίας όλοι οι χριστιανοί, οι μουσουλμάνοι, οι βουδιστές, γινόμαστε ειδωλολάτρες.

Δ. Η τέχνη είναι έργο του ανθρώπου... Το έργο αυτό του ανθρώπου μακραίνει κάποτε αφάνταστα την πρόσκαιρη ζωή του. Οι γενεές φυτρώνουν και σωριάζονται σαν τα φύλλα, τα έθνη σβήνουν από το πρόσωπο της γης· η τέχνη μένει.

(Το απόσπασμα Α προέρχεται από το δοκίμιο του Οδυσσέα Ελύτη, “Τα τροχαία του χρόνου”, Εν λευκώ, εκδ. Ίκαρος, Αθήνα 1993, σσ. 213-214. Το Β από το δοκίμιο του Κ. Τσάτσου, “Αφορισμοί και διαλογισμοί”, Δοκίμια Λυκείου, ό.π., σ. 203. Το Γ από το δοκίμιο του Στρατή Μυριβήλη, “Το μαγικό ραβδάκι”, Δοκίμια Λυκείου, ό.π., σ. 206-7. Το Δ από το δοκίμιο του Γ. Σεφέρη, “Μονόλογος πάνω στην ποίηση”, Δοκίμια Α', εκδ. Ίκαρος, Αθήνα 1974, σ. 121, επιλογή συγκεκριμένων χωρίων.)

2. Τα ακόλουθα αποσπάσματα αναφέρονται στο φαινόμενο της ανθρώπινης επικοινωνίας και προέρχονται από διαφορετικά είδη γραπτού λόγου. Να προσδιορίσετε σε κάθε απόσπασμα:

α) τους τρόπους πειθούς, τη γλωσσική ποικιλία (χρήση ειδικού λεξιλογίου, σαφήνεια, ακρίβεια, συγκινησιακή χρήση της γλώσσας), το κοινό στο οποίο απευθύνονται και το σκοπό του συντάκτη τους (αντικειμενική, επιστημονική πληροφόρηση, έκθεση προσωπικών απόψεων κλπ), σημειώνοντας τις παρατηρήσεις σας στον πίνακα που ακολουθεί μετά τα κείμενα.

β) Με βάση τις παρατηρήσεις σας να προσδιορίσετε ποιο είναι δοκίμιο και ποιο πραγματεία ή μελέτη.

A. Η εξωγλωσσική επικοινωνία διενεργείται μέσω παραστατικών κωδίκων, όπως οι χειρονομίες, οι κινήσεις των ματιών ή η ποιότητα της φωνής. Αυτοί οι κώδικες μεταδίδουν μηνύματα μόνο στον παρόντα χρόνο και χώρο. Ο τόνος της φωνής μου μπορεί να υποδηλώσει την παρούσα στάση μου ως προς το αντικείμενο και τον ακροατή· δεν μπορεί να μεταδώσει μήνυμα σχετικά με τα συναισθήματά μου της περασμένης εβδομάδας. Οι παραστατικοί κώδικες, λοιπόν, περιορίζονται στην πρόσωπο με πρόσωπο επικοινωνία ή στην επικοινωνία όπου ο επικοινωνός είναι παρών. Οι λειτουργίες τους είναι δύο:

Η πρώτη είναι να μεταφέρουν ενδεικτική πληροφορία. Πρόκειται για πληροφορία σχετική με τον ομιλητή και την κατάσταση του, μέσω της οποίας ο ακροατής πληροφορείται για την ταυτότητα, τα συναισθήματα, τις στάσεις, την κοινωνική θέση κλπ του ομιλητή. Η δεύτερη λειτουργία τους είναι ο χειρισμός της αλληλόδρασης. Χρησιμοποιούνται για τη ρύθμιση της σχέσης που ο κωδικοποιός θέλει να έχει με τον άλλον. Χρησιμοποιώντας κάποιες χειρονομίες, τη στάση του σώματος και τον τόνο της φωνής μου, προσπαθώ να κυριαρχήσω πάνω στους άλλους, να είμαι διαλλακτικός μαζί τους ή να τους αποφύγω. Μπορώ να χρησιμοποιήσω κάποιους κώδικες για να υποδηλώσω το τέλος της ομιλίας μου και τη σειρά του επομένου να μιλήσει, ή την επιθυμία μου να τερματιστεί η συνάντηση. Αυτοί οι κώδικες είναι ακόμη, κατά μία έννοια, ενδεικτικοί· χρησιμοποιούνται όμως για να μεταφέρουν πληροφορίες για τη σχέση μάλλον παρά για τον ομιλητή.

Αυτές οι δύο λειτουργίες των παραστατικών κωδίκων μπορούν επίσης να επιτελεστούν και από τους αναπαραστατικούς, στο βαθμό που παραστατικοί κώδικες ενυπάρχουν στα αναπαραστατικά μηνύματα. Ένα γραπτό κείμενο μπορεί π.χ. να έχει “τόνο φωνής”, μια φωτογραφία να μεταδίδει θλίψη ή χαρά. Οι κοινωνικοί ψυχολόγοι ωστόσο αναγνωρίζουν και μια τρίτη λειτουργία των κωδίκων, η οποία μπορεί να επιτελεστεί μόνο από τους αναπαραστατικούς. Πρόκειται για τη γνωστική ή ιδεατική λειτουργία, δηλαδή τη λειτουργία μεταβίβασης πληροφοριών ή ιδεών για απόντα πράγματα, μέσω μηνύματος ή κειμένων ανεξάρτητων από τον επικοινωνό και την κατάσταση. Η γλώσσα των λέξεων και η φωτογραφία είναι παραδείγματα αναπαραστατικών κωδίκων.

B. Επικοινωνία συντελείται με πολλούς τρόπους και σε πολλά επίπεδα. Με λέξεις, με νοήματα, με εκφράσεις και με σιωπές. Επικοινωνία με την όραση, την ακοή, την όσφρηση, την αφή. Επικοινωνία με παρόντες και απόντες. Με μορφές και σύμβολα. Επικοινωνία που είναι μετάδοση πληροφοριών, μάθηση, γνώση· και επικοινωνία που είναι συναίσθημα, βίωμα, μέθεξη. Μαζική και προσωπική επικοινωνία.

Η επικοινωνία είναι κάτι τόσο απλό, βασικό και καθημερινό, που τη θεωρούμε αυτονόητη, σαν την αναπνοή. Και πάλι, σαν την αναπνοή, αισθανόμαστε την ύπαρξή της μόνο όταν κάτι δεν λειτουργεί σωστά. Και όπως δεν είναι δυνατόν να ζούμε χωρίς να αναπνέουμε, έτσι είναι αδύνατον να υπάρχουμε χωρίς να επικοινωνούμε. Ούτε στη φαντασία μας δεν μπορούμε να απομονώσουμε τόσο τέλεια έναν άνθρωπο, που να μην επικοινωνεί καθόλου, με τίποτα. Ούτε μας είναι δυνατόν να διανοηθούμε έναν άνθρωπο που δεν έχει επικοινωνήσει ποτέ από την αρχή του. Αυτός ο άνθρωπος δεν θα είχε καν Ταυτότητα- δεν θα είχε Εγώ- μια και δεν θα είχε συνείδηση του μη- Εγώ...

Η επικοινωνία επομένως είναι “οντολογική ανάγκη”. Για να υπάρξει ο άνθρωπος σαν άνθρωπος, πρέπει να επικοινωνεί. Αυτό δεν είναι μόνο ένα ψυχρό αξίωμα, αλλά μια ζεστή ανθρώπινη πραγματικότητα. Γιατί η ουσιαστική επικοινωνία έχει πάντα μέσα της σαν αποτέλεσμα την ευτυχία. Φέρνει τον άνθρωπο στην πλήρωση. Οι μεγάλες στιγμές μας είναι στιγμές επικοινωνίας. Η Τέχνη, ο Έρωτας, η Θρησκεία, η Αγάπη, η Φιλία, ο Διάλογος είναι μορφές επικοινωνίας. Οι καθαρά ανθρώπινες μορφές της.

ΚΕΙΜΕΝΑ	ΤΡΟΠΟΣ ΠΕΙΘΟΥΣ	ΓΛΩΣΣΙΚΗ ΠΟΙΚΙΛΙΑ	ΚΟΙΝΟ-ΑΠΟΔΕΚΤΗΣ	ΣΚΟΠΟΣ ΣΥΝΤΑΞΗΣ
A				
B				

(Το απόσπασμα Α προέρχεται από τη μελέτη του John Fiske, *Εισαγωγή στην επικοινωνία*, εκδ. Επικοινωνία και Κουλτούρα, Αθήνα 1992, σσ. 88-89. Το απόσπασμα Β από το βιβλίο του Νίκου Δήμου, *Ο δρόμος της επικοινωνίας*, εκδ. Νεφέλη, Αθήνα 1981, σ. 16-20, επιλεγμένα χωρία.)

3. Τα ακόλουθα αποσπάσματα δεν ανήκουν σε δοκιμιακά κείμενα, αν και παρουσιάζουν πολλές ομοιότητες με αυτά.

α) Να προσδιορίσετε το κειμενικό είδος στο οποίο ανήκουν, αντιστοιχίζοντας τα αποσπάσματα της στήλης Α με τα κειμενικά είδη που αναφέρονται στη στήλη Β (τρία περισσεύουν).

β) Να εντοπίσετε σε κάθε απόσπασμα τα σημεία εκείνα τα οποία θα μπορούσαν να συνιστούν το περιεχόμενο ενός δοκιμίου, υπογραμμίζοντας τα οικεία χωρία κάθε αποσπάσματος, και να δηλώσετε το θέμα του υποτιθέμενου αυτού δοκιμίου, συμπληρώνοντας την τρίτη στήλη του πίνακα.

γ) Να επιλέξετε κάποιο από τα θέματα που προσδιορίσατε στη στήλη Γ, και να αναπτύξετε τη θέση σας γι' αυτό σε τρεις έως τέσσερις παραγράφους δοκιμίου, φροντίζοντας με κατάλληλα επιχειρήματα και ενδεικτικά παραδείγματα να τεκμηριώσετε τη θέση σας.

ΑΠΟΣΠΑΣΜΑΤΑ	ΕΙΔΟΣ ΚΕΙΜΕΝΟΥ	ΘΕΜΑ ΠΙΘΑΝΟΥ ΔΟΚΙΜΙΟΥ
<p>A. Σου γράφω ξανά, γλυκιά μου καρδιά, γιατί είμαι μόνος...</p> <p>Μια απουσία για λίγο είναι καλή, γιατί με τη συνεχή παρουσία όλα τα πράγματα φαίνονται πολύ όμοια για να τα ξεχωρίσει κανείς. Έτσι είναι και με τα πάθη. Τα μεγάλα πάθη, που παίρνουν τη μορφή μικρών συνηθειών επειδή είναι κοντά το αντικείμενό τους, μεγαλώνουν και παίρνουν ξανά το φυσικό τους μέγεθος με τη μαγική επίδραση της απόστασης. Έτσι γίνεται και με την αγάπη μου. Ακόμη κι αν μου ξεφύγεις για λίγο, ξέρω αμέσως ότι αυτός ο χρόνος ήταν χρήσιμος για να μεγαλώσει η αγάπη μου, όπως συμβαίνει στα φυτά με τον ήλιο και τη βροχή.</p> <p>B. Εύπνησα στις 5· φεγγάρι από μεταξωτό χαρτί κολλημένο στα τζάμια μου· δάκρυα της αυγής· ώρα μενεξεδένια (...)</p> <p>Η αδυναμία μου να δοθώ ολόκληρος σε πράγματα που δε μ' αγγίζουν κατάκαρδα, το μίσος μου για κάθε δεσμό. Κάθε πράγμα επιβεβλημένο μου φαινόταν αποτρόπαιο, έστω κι αν μου ήταν πριν ελκυστικό. Συνήθεια να σκέπτομαι όχι αυτό που έκανα αλλά αυτό που αγαπούσα. Έπειτα οι αντιδράσεις μου, για να είμαι "σοβαρός", προσπάθεια να διώχνω αγαπημένες σκέψεις ή τουλάχιστον εκείνες που μου ήταν ευχάριστες.</p> <p>Γ. Όταν αγαπάς κάποιον, πρέπει να θέλεις να είναι όλα τα πράγματα που μπορεί να είναι και να τον ενθαρρύνεις όσο γίνεται περισσότερο προς την</p>	<p>α) Πραγματεία</p> <p>β) Ημερολόγιο</p> <p>γ) Μονογραφία</p> <p>δ) Διάλογος</p>	

<p>κατεύθυνση αυτή. Κάθε φορά που κάνει κάτι εποικοδομητικό για την εξέλιξή του ή που μαθαίνει κάτι εποικοδομητικό για την ανθρώπινη ολοκλήρωσή του, πρέπει να χαίρεσαι και να το γιορτάζεις. Η εξέλιξή σας δε σας χωρίζει, αντίθετα ο καθένας αναπτύσσεται δίπλα στον άλλο, χέρι με χέρι, αντί να συγχωνεύεται ο ένας μέσα στον άλλο. Είσαι ένα άτομο μοναδικό, δεν είναι δυνατόν να συγχωνευτείς με κανέναν άλλο.</p> <p>Δ. - Για σκέψου το λοιπόν, πριν εξετάσουμε αν πρέπει ή δεν πρέπει να διδάσκει κάτι ένα σχολείο, τ' αρχαία ή ό,τι άλλο πράμα, δεν είναι λογικό να αναρωτηθούμε πρώτα τι προσδοκούμε από το σχολείο αυτό; Ποια είναι, δηλαδή, η αποστολή του;</p> <p>- Και βέβαια είναι λογικό.</p> <p>- Δεν είν' αλήθεια πως ακούμε απ' όλους και διαβάζουμε πως ο σκοπός του σχολείου είναι η παραγωγή πολιτών που θα 'ναι όσο γίνεται πιο χρήσιμοι και αποδοτικοί; Κι αν είν' αυτός ο ρόλος του σχολείου δεν είναι φυσικό να σκεφτόμαστε πως το κύριο έργο του είναι να παρέχει γνώσεις που θα 'ναι χρήσιμες κι εφαρμόσιμες στις ποικίλες δραστηριότητες του προϊόντος του;</p> <p>- Σίγουρα αυτό θα 'ναι το πιο ωφέλιμο που 'χει να κάνει ένα σχολείο.</p>	<p>ε) Επιστολή</p> <p>στ) Διδαχή</p> <p>ζ) Διατριβή</p>	
--	---	--

(Το απόσπασμα Α προέρχεται από το βιβλίο των Κ. Μαρξ - Φρ. Ένγκελς, *Για την αγάπη, τη φιλία, την αλληλεγγύη*, εκδ. Σύγχρονη Εποχή, Αθήνα 1987, σσ. 40-42, επιλογή και ελαφρά διασκευή. Το Β από τις *Μέρες Α'* του Γ. Σεφέρη, εκδ. Ίκαρος, Αθήνα 1985, σσ. 25-26. Το Γ από το βιβλίο του Λεό Μπουσαλία, *Να ζεις, ν' αγαπάς και να μαθαίνεις*, εκδ. Γλάρος, Αθήνα 1988, σ. 272. Και το Δ από αδημοσίευτο άρθρο του Αλέξανδρου Ζάννου με τίτλο "Κουβέντες για γλώσσα και παιδεία").

4. Τα ακόλουθα αποσπάσματα, αν και προέρχονται από διαφορετικά είδη του γραπτού λόγου, έχουν κοινό τους θέμα γεγονότα και σκέψεις που σχετίζονται άμεσα ή έμμεσα με το ελληνικό καλοκαίρι.

Αφού τα διαβάσετε προσεκτικά, να προσδιορίσετε το κειμενικό είδος στο οποίο ανήκουν, αντιστοιχίζοντας τα δεδομένα της στήλης Α με εκείνα της στήλης Β (τρία περισσεύουν). Σε κάθε περίπτωση να δικαιολογήσετε της επιλογή σας με κριτήρια τον τρόπο με τον οποίο αξιοποιούν και αναπτύσσουν ένα επίκαιρο θέμα, τη γλωσσική ποικιλία (ειδικό λεξιλόγιο, λογοτεχνική χρήση της γλώσσας κλπ) και το ύφος τους, καθώς και το σκοπό της σύνταξής τους.

ΑΠΟΣΠΑΣΜΑΤΑ	ΚΕΙΜΕΝΙΚΟ ΕΙΔΟΣ
<p>Α) Σιγά σιγά, μες στο κατακαλόκαιρο, το φως αφανίζει την Ελλάδα. Χωνεύει τα νησιά, εξουδετερώνει τις θάλασσες, αχρηστεύει τους ουρανούς. Μήτε που βλέπεις πια βουνά, μήτε δέντρα, μήτε πολιτείες, μήτε χρώμα και νερό. Άφαντα όλα.</p> <p>Πιωμένος φως- μονάχα μια σιαμά μαύρη- ο άνθρωπος. Μια σιαμά που μεγαλώνει, δυσανάλογα προστατευμένη από την ίδια του τη θυσία.</p> <p>Η αντίσταση σ' ένα τέτοιο φως: να ποιο είναι το βαθύτερο νόημα της ελληνικής αρχιτεκτονικής.</p> <p>Μέσα στη διαφάνεια, πιο διάφανος ακόμη, πιο λευκός, ο Παρθενώνας δικαιώνει μυστηριακά την ύπαρξή του την ώρα που το μεσημέρι το αττικό φτάνει στη μεγαλύτερή του ένταση κι όπου μονάχα νεράιδες τριγυρνάν μες στο θαμπωτικό διάστημα.</p> <p>Β) Ελληνικό καλοκαίρι. Τώρα, καθώς ο Ιούλιος διαπερνά τις νύχτες με τη ζέστη και τους καημούς του, ένας αστερισμός διακρίνεται εύκολα στον ουρανό. Ο Αστερισμός του Σκορπιού. Τις πρώτες νυχτερινές ώρες απαντάται χαμηλά στον ορίζοντα, προς το νότο. Το σχήμα του θυμίζει πράγματι ένα σκορπιό, με την ουρά του να γυρίζει απειλητικά.</p> <p>Ο αστερισμός περιλαμβάνει κοντά στις δύο εκατοντάδες αστέρια, ορατά με γυμνό μάτι, από τα οποία όμως μόνον δεκατρία έχουν λαμπρότητα μεγάλη· και είναι εκείνα που του προσδίδουν τα χαρακτηριστικό σχήμα. Στην περιοχή υπάρχουν ακόμα νεφελώματα κάθε είδους, άλλα φωτεινά και άλλα αμυδρά, μεταβλητοί αστέρες και όμορφα σφαιρικά σμήνη.</p> <p>Στην καρδιά του Σκορπιού βρίσκεται ο Αντάρης. Ένας τεράστιος αστέρας, κοκκινωπός στη λάμψη. Έχει τριακόσιες φορές τη διάμετρο του Ήλιου και είναι κάπου δύο χιλιάδες φορές λαμπρότερός του. Από μας απέχει στα πεντακόσια έτη φωτός. Το κοκκινωπό</p>	<p>α. Άρθρο</p> <p>β. Μελέτη</p> <p>γ. Χρονογράφημα</p> <p>δ. Δοκίμιο</p>

δηλαδή φως, ξεκίνησε από τον Αντάρη όταν η Βυζαντινή Αυτοκρατορία απερχόταν από το ιστορικό προσκήνιο. Κυριολεκτικά και αστρονομικά ο Αντάρης είναι ένας ερυθρός γίγαντας. Αστέρας, δηλαδή, στο τελευταίο στάδιο της εξελίξεώς του, στο τέλος μιας ζωής πολυτάραχης.

Γ) Το απόγευμα, και ενώ ο ήλιος έδυε θριαμβευτικά μέσα σε κόκκινες φλόγες, ο γιατρός με ρώτησε απροειδοποίητα:

- Ξέρεις ποια είναι η μεγαλύτερη αμαρτία;
- Όχι βέβαια, είπα, ψάχνοντας στα χαμένα την απάντηση.
- Είναι να προδώσεις την εμπιστοσύνη ενός σκύλου!
- Και όχι ενός ανθρώπου;

Δεν μου απάντησε, αλλά συνέχισε:

- Τώρα που τελειώνουν οι διακοπές, ένα σωρό ανθρωπάκια εγκαταλείπουν τα σκυλιά τους. Είναι η μεγάλη αμαρτία. Κι αν υπάρχει κόλαση και παράδεισος -που, σημειωτέον, δεν το πιστεύω- σίγουρα στην κόλαση θα τους κρατήσουν διαμέρισμα.

Δ) Καλοκαίρι του 1995, πάνω στον Σκίνακια, την κορυφή του Ψηλορείτη που έχει υψόμετρο 1.760 μέτρα. Τόπος γυμνός και της πέτρας. Καθώς η Ελλάδα, η επίσημη Ελλάδα, πέρα μακριά διαπληκτίζεται περί το μηδέν και αυτοαναλώνεται, ενώ τα θαύματα δεν έρχονται και οι πυρκαγιές σιμώνουν από παντού, σε τούτη την κορυφή του Ψηλορείτη η άλλη Ελλάδα έστησε ένα δείγμα λαμπρό και δύσκολο: το αστεροσκοπείο του Σκίνακια, αποτέλεσμα της συνεργασίας του Πανεπιστημίου Κρήτης, του ΙΤΕ και του Ινστιτούτου Max Planck του Μονάχου. Με την ψηφιακή του κάμερα που μπορεί να ανιχνεύει την ύπαρξη και ενός μόνο φωτονίου, απρόσιτα στην όρασή μας κομμάτια του Σύμπαντος είναι υποψήφια για ψηφιακή φωτογράφιση. Η ανάλυση και η επεξεργασία των δεδομένων θα γίνεται σε απευθείας σύνδεση με το υπολογιστικό κέντρο του Πανεπιστημίου, κοντά στην Κνωσό. Είναι το σύγχρονο μονοπάτι που συνδέει τα “θεϊκά” με τα εγκόσμια. Είναι αυτή η άλλη Ελλάδα που εκδηλώνεται ή αγωνιά, ενώ πέρα μακριά η χώρα άδει τα ίδια πάντα τραγούδια, τα χωρίς περιεχόμενο ή

ε. Επιστολή

στ. Επιφυλλίδα

ζ. ημερολόγιο

μέλλον.

ΔΙΔΑΚΤΙΚΗ ΠΡΟΤΑΣΗ

Μάθημα: Έκφραση – Έκθεση

Τάξη: Γ΄ Λυκείου

Τίτλος δραστηριότητας: Τα κείμενα της ερμηνευτικής δημοσιογραφίας.

Απαιτούμενο λογισμικό: Φυλλομετρητής του παγκόσμιου ιστού

Διδακτικά αντικείμενα: Νεοελληνική γλώσσα (Έκφραση – Έκθεση), Πληροφορική

Διδακτικές ενότητες: Δοκίμιο – άρθρο – επιφυλλίδα

Προβλεπόμενος χρόνος: Ένα διδακτικό δίωρο

Δημιουργός: Πάππας Μανόλης, 2ο Γυμνάσιο Σταυρούπολης

Σύντομη περιγραφή:

Επιδιώξεις:

- Στόχοι του μαθήματος είναι οι μαθητές:
 1. Να εξοικειωθούν με την αναζήτηση και επιλογή κειμένων της ερμηνευτικής δημοσιογραφίας μέσω του διαδικτύου.
 2. Να διακρίνουν τις υφολογικές επιλογές και τους στόχους των κειμένων αυτών
 3. Να διερευνήσουν τους τρόπους πειθούς που αυτά χρησιμοποιούν.
 4. Να τα συγκρίνουν με το δοκίμιο
 5. Να προβληματιστούν και να ευαισθητοποιηθούν πάνω σε σοβαρά προβλήματα που απασχολούν την ανθρωπότητα (Στη συγκεκριμένη περίπτωση πάνω στο πρόβλημα του πολέμου)
 6. Να εξασκηθούν στη παραγωγή γραπτού και προφορικού λόγου

Λογισμικό: Internet Explorer

Ηλεκτρονικές διευθύνσεις: Η δικτυακή πύλη in gr (<http://www.in.gr>) και οι ηλεκτρονικές διευθύνσεις ημερήσιων και κυριακάτικων εφημερίδων.

Ενδεικτική πορεία διδασκαλίας:

Μετά την ολοκλήρωση των σχετικών με το δοκίμιο, το άρθρο και την επιφυλλίδα διδακτικών ενοτήτων του σχολικού εγχειριδίου οι μαθητές μπαίνουν στο εργαστήριο των ηλεκτρονικών υπολογιστών. Ενεργοποιούν τον φυλλομετρητή του παγκόσμιου ιστού (Internet Explorer) και ακολουθώντας τις οδηγίες που έχουν στα φύλλα εργασίας περιηγούνται στις εφημερίδες. Είναι χωρισμένοι σε ομάδες των τριών. Κάθε ομάδα ασχολείται με διαφορετική εφημερίδα και α) εξετάζει αναλυτικά τα προτεινόμενα κείμενα αναζητώντας και καταγράφοντας τα χαρακτηριστικά τους σύμφωνα με τα φύλλα εργασίας, β) μελετά το δοκίμιο που τους δίνεται και καταγράφει επίσης τα χαρακτηριστικά του, γ) προχωρά στη σύγκριση των κειμενικών ειδών και δ) φιλοτεχνεί τη δική της αντιπολεμική αφίσα

Στη συνέχεια γίνεται συζήτηση πάνω στα αποτελέσματα της δουλειάς στο εργαστήριο και συγκρίνονται τα αποτελέσματα και οι παρατηρήσεις των μαθητών που επεξεργάστηκαν υλικό από διαφορετικές εφημερίδες.

Τα παιδιά ετοιμάζουν σε εργασία στο σπίτι τη δραστηριότητα που τους προτείνεται στο φύλλο εργασίας