

ΠΡΟΤΕΙΝΟΜΕΝΑ ΘΕΜΑΤΑ
ΑΡΧΑΙΩΝ ΕΛΛΗΝΙΚΩΝ ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ
Γ' ΛΥΚΕΙΟΥ

ΚΕΙΜΕΝΟ ΑΠΟ ΠΡΩΤΟΤΥΠΟ:

Οἷον καὶ φοβηθῆναι καὶ θαρρῆσαι καὶ ἐπιθυμῆσαι καὶ ὀργισθῆναι καὶ ἐλεῆσαι καὶ ὄλως ἡσθῆναι καὶ λυπηθῆναι ἔστι καὶ μᾶλλον καὶ ἥττον, καὶ ἀμφότερα οὐκ εὖ· τὸ δ' ὅτε δεῖ καὶ ἐφ' οἷς καὶ πρὸς οὓς καὶ οὗ ἔνεκα καὶ ὡς δεῖ, μέσον τε καὶ ἄριστον, ὅπερ ἐστὶ τῆς ἀρετῆς. Ὁμοίως δὲ καὶ περὶ τὰς πράξεις ἔστιν ὑπερβολὴ καὶ ἔλλειψις καὶ τὸ μέσον. Ἡ δ' ἀρετὴ περὶ πάθη καὶ πράξεις ἐστίν, ἐν οἷς ἢ μὲν ὑπερβολὴ ἀμαρτάνεται καὶ ψέγεται καὶ ἢ ἔλλειψις, τὸ δὲ μέσον ἐπαινεῖται καὶ κατορθοῦται· ταῦτα δ' ἄμφω τῆς ἀρετῆς. Μεσότης τις ἄρα ἐστὶν ἢ ἀρετῆ, στοχαστικὴ γε οὖσα τοῦ μέσου.

Ἔτι τὸ μὲν ἀμαρτάνειν πολλαχῶς ἔστιν (τὸ γὰρ κακὸν τοῦ ἀπείρου, ὡς οἱ Πυθαγόρειοι εἵκαζον, τὸ δ' ἀγαθὸν τοῦ πεπερασμένου), τὸ δὲ κατορθοῦν μοναχῶς (διὸ καὶ τὸ μὲν ῥάδιον τὸ δὲ χαλεπὸν, ῥάδιον μὲν τὸ ἀποτυχεῖν τοῦ σκοποῦ, χαλεπὸν δὲ τὸ ἐπιτυχεῖν)· καὶ διὰ ταῦτ' οὖν τῆς μὲν κακίας ἢ ὑπερβολῆ καὶ ἢ ἔλλειψις, τῆς δ' ἀρετῆς ἢ μεσότης

ἐσθλοὶ μὲν γὰρ ἀπλῶς, παντοδαπῶς δὲ κακοί.

Ἔστιν ἄρα ἢ ἀρετῆ ἕξις προαιρετικὴ, ἐν μεσότητι οὖσα τῇ πρὸς ἡμᾶς, ὠρισμένη λόγῳ καὶ ᾧ ἂν ὁ φρόνιμος ὀρίσειεν. Μεσότης δὲ δύο κακιῶν, τῆς μὲν καθ' ὑπερβολὴν τῆς δὲ καθ' ἔλλειψιν· καὶ ἔτι τῷ τὰς μὲν ἐλλείπειν τὰς δ' ὑπερβάλλειν τοῦ δέοντος ἐν τε τοῖς πάθεσι καὶ ἐν ταῖς πράξεσι, τὴν δ' ἀρετὴν τὸ μέσον καὶ εὕρισκιν καὶ αἰρεῖσθαι.

(Αριστοτέλης Ἠθικά Νικομάχεια Β6, 10-16)

ΠΑΡΑΤΗΡΗΣΕΙΣ

A. « τὸ δ' ὅτε δεῖ καὶ ἐφ' οἷς καὶ πρὸς οὖς... στοχαστική γε οὔσα τοῦ μέσου. » : Να μεταφραστεί το απόσπασμα.

(μονάδες 10)

B. 1. Για να μπορέσει να διατηρηθεί η μεσότητα στα συναισθήματα πρέπει να τηρούνται ορισμένες προϋποθέσεις. Ποιες είναι αυτές και πως παρουσιάζονται από τον φιλόσοφο ; Στην περίπτωση των αρχαίων Ελλήνων ποια ήταν τα κριτήρια που καθόριζαν την ορθή συμπεριφορά;

(μονάδες 10)

2. «Ἡ δ' ἀρετὴ περὶ πάθη... οὔσα τοῦ μέσου»:

Να εντοπίσετε και να αναλύσετε το συλλογισμό του Αριστοτέλη στο συγκεκριμένο χωρίο.

(μονάδες 10)

3. Να εντοπίσετε τον ορισμό της αρετής και να αναλύσετε τα συστατικά στοιχεία της.

(μονάδες 10)

4. Να βρείτε ποιες φράσεις είναι σωστές (Σ) και ποιες λανθασμένες (Λ) :

A) Ο Σωκράτης αναζητά την πρώτη αλήθεια, την αναλλοίωτη, που επηρεάζεται από τις συνθήκες και που εξαρτάται από τον άνθρωπο.

B) Ο Σωκράτης δεν ενδιαφερόταν απλώς για τον ορθό τρόπο ζωής και δράσης είτε στο προσωπικό είτε στο κοινωνικό επίπεδο.

Γ) Μετά την επιστροφή του στην Αθήνα από το δεύτερο αυτό ταξίδι του στην Σικελία, ο Πλάτωνας ίδρυσε τη σχολή του, την Ακαδημία.

Δ) Ως λογοτεχνικό έργο, ο Πρωταγόρας χάνει σε ζωντάνια και αμεσότητα. Ίσως όμως, από την άλλη μεριά, το κείμενο κερδίζει έτσι σε πειστικότητα.

Ε) Ο Πρόδικος και ο Ιππίας είναι μάλλον γελοιογραφικά σχεδιασμένοι. Και οι δυο παρουσιάζονται ως επιδεικτικά πολυμαθείς, ο πρώτος μεγαλόστομος και ρητορικός, ο δεύτερος μανιακός με τους ορισμούς των εννοιών (πράγμα για το οποίο εισπράττει τα ειρωνικά σχόλια του Σωκράτη).

Στ) Οι σοφιστές πάντως, ανάμεσα στα άλλα ενδιαφέροντα που καλλιέργησαν, ασχολήθηκαν και με τις "ανθρωπιστικές επιστήμες".

Ζ) Ο Αριστοτέλης είχε, από την πρώτη στιγμή στην Ακαδημία, την ευκαιρία να δεχτεί εκείνην ακριβώς την επίδραση που πρέπει να ανταποκρινόταν πολύ αμεσότερα στη δική του ψυχοσύνθεση, την απόλυτα σχεδόν ποιητική (τέτοια ήταν κατά βάση η ψυχοσύνθεση του Πλάτωνα), την ελάχιστα οπωσδήποτε θετική και επιστημονική.

Η) Επιστροφή του Αριστοτέλη μετά τη Μακεδονία στην Αθήνα: αρχίζει η δεύτερη περίοδος της φιλοσοφικής του δραστηριότητας.

Θ) Τις κρίσιμες εκείνες μέρες, όταν ο Αριστοτέλης εγκατέλειπε την Αθήνα, απάντησε ότι δεν ήθελε να δώσει στους Αθηναίους την ευκαιρία να σφάλουν για δεύτερη φορά σε βάρος της επιστήμης.

Ι) Η αρχαία ελληνική λέξη πόλις αντιστοιχεί μάλλον στη δική μας έννοια "σύνταγμα".

(μονάδες 10)

5. **ανηλεής- αηδία- εξουσία- όμορος- ψεγάδι- επιεικής- πόρος- επίσκεψη- βελόνα- ελλιπής :** να βρεθούν ετυμολογικά συγγενείς λέξεις των τύπων μέσα από τα κείμενα .

(μονάδες 10)

Γ. ΑΔΙΔΑΚΤΟ ΚΕΙΜΕΝΟ

Ο Σωκράτης αναδιηγείται τη συζήτηση που είχε στο σπίτι του Κεφάλου σε κάποιο φίλο του...

Κατέβην χθές εις Πειραιᾶ μετὰ Γλαύκωνος τοῦ Ἀρίστωνος προσευζόμενός τε τῇ θεῶ καὶ ἅμα τὴν ἑορτὴν βουλόμενος θεάσασθαι τίνα τρόπον ποιήσουσιν ἅτε νῦν πρῶτον ἄγοντες. Καλὴ μὲν οὖν μοι καὶ ἡ τῶν ἐπιχωρίων πομπὴ ἔδοξεν εἶναι, οὐ μέντοι ἦττον ἐφαίνετο πρέπειν ἢν οἱ Θοῤᾤες ἔπεμπον. Προσευζάμενοι δὲ καὶ θεωρήσαντες ἀπῆμεν πρὸς τὸ ἄστυ. Κατιδὼν οὖν πόρρωθεν ἡμᾶς οἴκαδε ὠρμημένους Πολέμαρχος ὁ Κεφάλου ἐκέλευσε δραμόντα τὸν παῖδα περιμεῖναι ἔκελεῦσαι. καὶ μου ὄπισθεν ὁ παῖς λαβόμενος τοῦ ἱματίου, κελεύει ὑμᾶς, ἔφη, Πολέμαρχος περιμεῖναι. Καὶ ἐγὼ μετεστράφην τε καὶ ἠρόμην ὅπου αὐτὸς εἴη. οὗτος, ἔφη, ὄπισθεν προσέρχεται· ἀλλὰ περιμένετε. ἀλλὰ περιμενοῦμεν, ἦ δ' ὅς ὁ Γλαύκων. Καὶ ὀλίγω ὕστερον ὁ τε Πολέμαρχος ἦκε καὶ

Ἀδείμαντος ὁ τοῦ Γλαύκωνος ἀδελφὸς καὶ Νικήρατος ὁ Νικίου
καὶ ἄλλοι τινὲς ὡς ἀπὸ τῆς πομπῆς.

(Πλάτωνος, Πολιτεία 327a-328e)

ΠΑΡΑΤΗΡΗΣΕΙΣ :

1. Να μεταφραστεί το παραπάνω κείμενο.

(μονάδες 20)

2. Να γραφεί ό,τι ζητείται:

- ✓ **κατέβην:** β' ενικό της προστακτικής στον ίδιο χρόνο και φωνή.
- ✓ **ἄγοντες:** το β' πληθυντικό της οριστικής του παρακειμένου στη Μ.Φ.
- ✓ **ἐφαίνετο:** το β' ενικό της οριστικής του Παρακειμένου στην ίδια φωνή.
- ✓ **ἀπῆμιν:** β' ενικό της προστακτικής στον Ενεστώτα.
- ✓ **κατιδών:** το γ' ενικό της ευκτικής του Ενεστώτα στην ίδια φωνή.
- ✓ **μετεστράφην:** το απαρέμφατο του παρακειμένου στην ίδια φωνή.
- ✓ **ἠρόμην:** το β' πληθυντικό της εκτικής του Παρακειμένου στην ίδια φωνή.
- ✓ **πρῶτον:** να γραφεί το αντίστοιχο απόλυτο αριθμητικό επίθετο στο ουδέτερο γένος, στη δοτική του ενικού.
- ✓ **Πειραιᾶ:** να γραφεί η γενική του ενικού.

✓ **Θράκες:** να γραφεί η δοτική του αντίθετου αριθμού.

(μονάδες 10)

3 α. **προσευξόμενος - βουλόμενος - εἶναι - ώρμημένους - μου:**

να αναγνωριστούν συντακτικά οι παραπάνω τύποι.

(μονάδες 5)

β. **κατιδών:** να αναγνωριστεί και να αναλυθεί η μετοχή στην αντίστοιχη πρόταση.

(μονάδες 2)

γ. «Πολέμαρχος ὁ Κεφάλου ἐκέλευσε δραμόντα τὸν παῖδα περιμεῖναι ἔ κελεῦσαι.»: στο δοθέν χωρίο να μετατρέψετε σε ευθύ τον πλάγιο λόγο που εξαρτάται :

- από το ἐκέλευσε και
- από το κελεῦσαι.

(μονάδες 3)

Τύχη ἀγαθῇ!