


ΑΡΧΑΙΑ ΘΕΩΡΗΤΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

Απαντήσεις Θεμάτων Επαναληπτικών Πανελληνίων Εξετάσεων Γενικών Λυκείων

A1. Ακόμη, το να κάνει κανείς λάθος μπορεί να γίνει με πολλούς τρόπους (γιατί το κακό (είναι) γνώρισμα του άπειρου, όπως συμπέραναν οι Πυθαγόρειοι, ενώ το αγαθό είναι γνώρισμα του πεπερασμένου), όμως το να πράττει κανείς το σωστό [μπορεί να γίνει] με έναν μόνο τρόπο (γί' αυτό και το ένα είναι εύκολο και το άλλο δύσκολο· από τη μία είναι εύκολο να αποτυγχάνει κανείς το στόχο του, από την άλλη όμως είναι δύσκολο να τον επιτύχει)· και γί' αυτά [γί' αυτούς τους λόγους] λοιπόν η υπερβολή και η έλλειψη είναι (γνωρίσματα) της κακίας ενώ η μεσότητα της αρετής· γιατί καλοί (μπορούμε να γίνουμε) με έναν μόνο τρόπο, κακοί όμως με πολλούς τρόπους. Η αρετή είναι λοιπόν συνήθεια [μόνιμο στοιχείο του χαρακτήρα] που επιλέγεται ελεύθερα από το άτομο, που βρίσκεται στο μέσον σχετικά με εμάς, που καθορίζεται από τη λογική και συγκεκριμένα από τη λογική που θα καθορίσει ο συνετός (άνθρωπος). Και είναι μεσότητα μεταξύ δύο κακιών, η μία βρίσκεται από την πλευρά της υπερβολής και η άλλη από την πλευρά της έλλειψης· και ακόμη επειδή άλλες (κακίες) υπολείπονται και άλλες ξεπερνούν το μέτρο [αυτό που πρέπει] και στα συναισθήματα και στις πράξεις, ενώ η αρετή (μπορεί) και να βρίσκει και να επιλέγει το μέσον.

B1. α)

Μεσότητα:

- *Λέγω δὲ τοῦ μὲν πράγματος μέσον τὸ ἴσον ἀπέχον ἀφ' ἑκατέρου τῶν ἄκρων, ὅπερ ἐστὶν ἕν καὶ τὸ αὐτὸ πᾶσιν (αντικειμενικό μέσο)*
- *πρὸς ἡμᾶς δὲ ὁ μήτε πλεονάζει μήτε ἐλλείπει· τοῦτο δ' οὐχ ἕν, οὐδὲ ταῦτόν πᾶσιν (υποκειμενικό μέσο)*
- *τὸ δὲ μέσον ζητεῖ καὶ τοῦθ' αἰρεῖται, μέσον δὲ οὐ τὸ τοῦ πράγματος ἀλλὰ τὸ πρὸς ἡμᾶς*

Ἄκρα:

- *πολλὰ - ὀλίγα*
- *πολὸν - ὀλίγον*
- *τὴν ὑπερβολὴν μὲν καὶ τὴν ἔλλειψιν φεύγει*

β)

Μεσότητα

Ο Αριστοτέλης επιχειρεί στην ενότητα αυτή να κάνει κατανοητή την έννοια της μεσότητας. Συγκεκριμένα, αν διαιρέσουμε, λέει, στα δύο ένα συνεχές και διαιρετό ον, π.χ. μια ευθεία, μπορούμε να πάρουμε άλλοτε ένα «πλεῖον», ένα μεγαλύτερο κομμάτι (υπερβολή) και ένα «ἐλαττον», μικρότερο (έλλειψη) και άλλοτε δύο ίσα. Η διαίρεση αυτή μπορεί να γίνει ή «κατ' αὐτό τό πρᾶγμα», δηλαδή με αντικειμενικά κριτήρια, ή «πρός ἡμᾶς», δηλαδή με υποκειμενικά κριτήρια. Ειδικότερα, για να διαιρέσουμε την ευθεία σε δύο ίσα, θα βρούμε το μέσο ανάμεσα στην υπερβολή και την έλλειψη. Κι' αυτό γίνεται με δύο τρόπους: Το μέσο, η μεσότητα «κατ' αὐτό το πράγμα», σύμφωνα με το πράγμα, σε σχέση με το πράγμα (αντικειμενική, είναι αυτό που απέχει ίση απόσταση από τα δύο άκρα της ευθείας, είναι το μέσο «κατά την αριθμητική αναλογία», είναι το αντικειμενικό μέσο, που είναι ένα και το αυτό για όλους. Το μέσο «πρός ἡμᾶς», σε σχέση με μας, το υποκειμενικό μέσο, είναι εκείνο που δεν είναι ούτε υπερβολικό ούτε λειψό, ούτε πλεονάζει ούτε είναι λιγοστό για μένα. Αυτό δεν είναι ούτε ένα ούτε το ίδιο για όλους· π.χ. αν τα δέκα είναι πολλά, το «πλεῖον», και τα δύο είναι λίγα, το «ἐλαττον», τότε το μέσο «κατά τό πρᾶγμα», «κατά τήν ἀριθμητική ἀναλογία» είναι το έξι.

Το μέσο όμως «πρός ἡμᾶς» δεν πρέπει να το ορίσουμε με τον ίδιο τρόπο, γιατί, αν για κάποιον αθλητή π.χ. ποσότητα φαγητού δέκα «μνῶν» είναι πολύ μεγάλη και δύο «μνῶν» λίγη, τότε ο γυμναστής, αν βρει το μέσο με αντικειμενικά κριτήρια («κατά τό πρᾶγμα»), πρέπει να συστήσει ποσότητα φαγητού έξι «μνῶν», μια ποσότητα που μπορεί να είναι για άλλον μεγάλη, για άλλον λίγη και για άλλον κανονική. Για τον γνωστό π.χ. ολυμπιονίκη αθλητή Μίλωνα η ποσότητα είναι λίγη, για έναν όμως αθλητή που μόλις αρχίζει να γυμνάζεται είναι μεγάλη. Έτσι το μέσο «πρός ἡμᾶς» είναι διαφορετικό από το μέσο «κατ' αὐτό το πρᾶγμα» και γίνεται με μια άλλη λογική, όχι της αριθμητικής αναλογίας, αλλά με κριτήριο και μέτρο εμάς τους ίδιους, τη φύση μας. Όταν το άτομο βρει το μέσο με τη δική του λογική, τότε επιλέγει το υποκειμενικό μέσο, κάνει «προαίρεσιν».

Επομένως, για τον Αριστοτέλη «η ηθική αρετή είναι προσωπική υπόθεση του καθενός», αφού δέχτηκε ότι υπάρχει η υποκειμενική, η ξεχωριστή για κάθε άτομο μεσότητα. Ο καθένας λοιπόν «αναζητά για τον εαυτό του το δικό του μέσον και ορίζει ο ίδιος στον εαυτό του τον τρόπο με τον οποίο θα το πετύχει». Με τον όρο «προαίρεσιν», εννοεί την

προσωπική επιλογή, την τελική κατοχή ενός μόνιμου και σταθερού τρόπου συμπεριφοράς. Δεν προϋποθέτει μόνο την επιλογή μεταξύ του καλού και του κακού, αλλά και την αποδοχή και αναγνώριση του πόσο δύσκολο έργο είναι η απόκτηση της αρετής, «μια αποδοχή που εφοδιάζει τελικά το άτομο με τη διάθεση για υπομονετική εμμονή στην άσκηση.

Συμπερασματικά, αφού το μέσον, που είναι αρετή, το επιλέγει αυτοβούλως ο άνθρωπος (και με τη συνδρομή του ορθού λόγου, βέβαια), είναι φανερό πως η ηθική αρετή δεν μπορεί να παρουσιάζεται «εκ φύσεως» στον άνθρωπο. Αν συνέβαινε αυτό, τότε το μέσον, άρα και την αρετή, δε θα την επέλεγε ο άνθρωπος, αλλά θα ήταν χάρισμα της φύσης.

Άκρα:

Κατά τον Αριστοτέλη, η κάθε αρετή είναι «μεσότητα», είναι το μέσον ανάμεσα στα δύο άκρα, την «υπερβολή» και την «έλλειψη». Και τα δύο έχουν αρνητικό χαρακτήρα και αποτελούν πάντοτε λάθος, γιατί είναι τα άκρα, είναι λανθασμένες συμπεριφορές, οι πιο απομακρυσμένες από τη σωστή συμπεριφορά. Γι' αυτό, εξάλλου, και ψέγονται πάντοτε από τους ανθρώπους, σε αντίθεση με τη «μεσότητα», που επαινείται, γιατί είναι το «ορθό».

B2.

Ο Αριστοτέλης στο δοθέν απόσπασμα καταλήγει στο συμπέρασμα της αρετής: «ἔξις προαιρετική, ἐν μεσοτήτι οὕσα τῇ πρὸς ἡμᾶς, ὠρισμένη λόγῳ καὶ ᾧ ἂν ὁ φρόνιμος ὀρίσειεν»: η ηθική αρετή είναι μόνιμο στοιχείο του χαρακτήρα, που επιλέγεται ελεύθερα από το άτομο. Βρίσκεται στο μέσον, το οποίο ορίζεται με κριτήρια υποκειμενικά και καθορίζεται από τη λογική – συγκεκριμένα, από τη λογική που καθορίζει ο φρόνιμος άνθρωπος.

Ο ορισμός αναλύεται ως εξής:

Οριστέα έννοια: ἡ ἀρετὴ

Προσεχές γένος: ἔξις προαιρετική

Κριτήρια ορισμού της μεσότητας: ὠρισμένη λόγῳ καὶ ᾧ ἂν ὁ φρόνιμος ὀρίσειεν

Είναι χρήσιμο να επισημανθεί ότι ο Αριστοτέλης με την έννοια της αρετής εννοεί την ιδιότητα που αποδίδεται όχι μόνο στον άνθρωπο, αλλά και στα ζώα και στα πράγματα. Δεν είναι, επομένως, αποκλειστικά και μόνο μια ηθική ιδιότητα που απορρέει από την

επανάληψη ηθικών ενεργειών, αλλά και η ικανότητα, το προτέρημα των έμψυχων ή των άψυχων, που τους δίνει τη δυνατότητα να βρίσκονται στην τέλεια κατάστασή τους και να επιτελούν με σωστό τρόπο το έργο για το οποίο είναι προορισμένα από τη φύση.

Τα γνωρίσματα της αρετής όπως προκύπτουν από τον ορισμό της είναι τα εξής:

- **ἔξις:** το πρώτο γνώρισμα που αποδίδεται στην αρετή. Η αρχική σημασία της λέξης είναι το να έχει κάτι κανείς συνέχεια (<ἔξω, μέλλοντας του ρ. ἔχω). Ἐξις όμως είναι και η μόνιμη κατάσταση που προκύπτει από τη συνήθεια ή την άσκηση και με αυτή τη σημασία τη χρησιμοποιεί ο Αριστοτέλης, δίνοντάς της ηθικό περιεχόμενο. Την περιγράφει δηλαδή ως τα μόνιμα ηθικά γνωρίσματα, τα μόνιμα στοιχεία του χαρακτήρα μας που μπορεί να είναι καλά ή κακά, αρετές ή κακίες.
- **προαιρετική:** με τη λέξη αυτή προσεγγίζεται το γενικότερο και μεγάλο ζήτημα της ελευθερίας της βούλησης του ανθρώπου, δηλαδή της ελευθερίας να διαμορφώνει απόψεις και να πραγματοποιεί τις αποφάσεις του σύμφωνα με τη θέλησή του και σύμφωνα με τις επιλογές του χωρίς καταναγκασμό. Ο Αριστοτέλης τονίζει συχνά τη σημασία που έχει η προαίρεσις (= η ελεύθερη επιλογή), η οποία αποτελεί έναν από τους τρεις αναγκαίους όρους για την ύπαρξη της αρετής και για να χαρακτηριστεί μια πράξη ενάρετη. Οι άλλοι δύο όροι είναι πρώτον το να έχει ο άνθρωπος συνείδηση της πράξης του (ειδώς) και δεύτερον η σιγουριά και η σταθερότητα στην πραγματοποίησή της (βεβαίως καὶ ἀμετακινήτως).
- **λόγος:** το μέσο προσδιορίζεται με μέτρο τον εαυτό μας. Έτσι όμως δημιουργείται η εντύπωση ότι ο κάθε άνθρωπος προσδιορίζει το μέσο με τον δικό του τρόπο και επομένως ορίζει την αρετή με κριτήρια υποκειμενικά (επομένως ο προσδιορισμός του μέσου και ο ορισμός της αρετής θα διαφέρουν από άνθρωπο σε άνθρωπο). Όμως ο Αριστοτέλης βάζει επιπλέον ένα κοινό κριτήριο, τον **ὀρθόν λόγον** (τη λογική), ένα πολύ σημαντικό στοιχείο για την σύλληψη της έννοιας της αρετής, ο οποίος διασφαλίζει την αντικειμενικότητα. Διευκρινίζει μάλιστα ότι αναφέρεται ειδικά στη λογική του «φρόνιμου» ανθρώπου και όχι στην κοινή ανθρώπινη λογική.
Συμπληρωματικά, ο λόγος αποτελεί ένα από τα στάδια της πορείας προς την αρετή: το πρώτο είναι ο νόμος, που συνηθίζει τους ανθρώπους ως πολίτες να ενεργούν ενάρετα (ενότητα 3), το δεύτερο είναι ο λόγος με τον οποίο ο καθένας ξεχωρίζει το καλό και το κακό, τι πρέπει και τι δεν πρέπει να κάνει. Έτσι ο λόγος βοηθάει το νόμο και τελειοποιεί το έργο του.
- **η φρόνηση (φρόνιμος):** σχετική με το λόγο είναι η φρόνηση, αφού αποκτιέται με αυτόν. Χάρη στη φρόνηση υπάρχουν και όλες οι άλλες αρετές, ενώ αν λείπει μια αρετή από έναν άνθρωπο, αυτό δείχνει ότι αυτός δεν έχει φρόνηση και αποδιοργανώνεται ως

προσωπικότητα. Ο φρόνιμος άνθρωπος είναι αυτός που θα καθορίσει με τη λογική του το «δέον», τις σωστές ενέργειες που πρέπει να ακολουθούνται μέσα στην κοινωνία. Το περιεχόμενο, όμως, της έννοιας «φρόνιμος» και «δέον» δεν μπορεί να καθοριστεί με σαφήνεια. Στον αντικειμενικό προσδιορισμό τους παίζει ρόλο τόσο η ανθρώπινη λογική όσο και η εποχή, η κοινωνία, τα πρότυπα των ανθρώπων, στοιχεία τα οποία συνεχώς μεταβάλλονται.

B3α.

1 → ε

2 → β

β.

Ευβουλία: η ικανότητα να σκέφτεται και να αποφασίζει σωστά (*εὐβουλία*) ο πολίτης για κάθε θέμα που έχει σχέση τόσο με τον ιδιωτικό βίο (*τῶν οἰκείων*) όσο και με τον δημόσιο (το *πράτειν* και *λέγειν* στις υποθέσεις της πόλης).

Ευδαιμονία: ο ορισμός του της *εὐδαιμονίας* όπως τον διαβάζουμε στο τέλος του Α' βιβλίου των *Ηθικών Νικομαχείων* του είναι «ή ευδαιμονία ἐστὶ ψυχῆς ἐνέργειά τις κατ' ἀρετὴν τελείαν». Ενέργεια λοιπόν, κατά τον Αριστοτέλη, η ευδαιμονία του ανθρώπου, όχι κατάσταση, και πάντως ενέργεια της ψυχής του, με τους κανόνες της τέλει αρετής.

Το τελευταίο μέρος του ορισμού αυτού δείχνει καθαρά τη βαθιά πίστη του Αριστοτέλη πως την ευδαιμονία τους οι άνθρωποι μόνο με την κατάκτηση της αρετής μπορούν τελικά να την εξασφαλίσουν.

B4.

ῥαστώνη: ῥάδιον

ἔντευξις: ἀποτυχεῖν

ἐξουσία: ἔστιν

σώφρων: φρόνιμος

ἀνύπαρκτος: ἀρχομένω

πρόσχημα: ἕξις

συλλήβδην: ληπτέον, ληψομένω

ταγός: προστάξει

συμβόλαιον: ὑπερβάλλειν

ἐμμονή: μοναχῶς