

ΑΠΑΝΤΗΣΕΙΣ ΣΤΑ ΘΕΜΑΤΑ ΤΩΝ ΑΡΧΑΙΩΝ ΘΕΩΡΗΤΙΚΗΣ
ΚΑΤΕΥΘΥΝΣΗΣ

A1. Μετάφραση

«Επειδή βλέπουμε ότι κάθε πόλη είναι ένα είδος κοινότητας και ότι κάθε κοινότητα έχει συσταθεί για την επίτευξη κάποιου αγαθού (διότι, όλοι κάνουν τα πάντα γι' αυτό που θεωρούν καλό), είναι φανερό ότι όλες (οι κοινότητες) αποβλέπουν σε κάποιο αγαθό, και μάλιστα αυτή που είναι ανώτερη από όλες τις άλλες, και περικλείει μέσα της όλες τις άλλες (κοινότητες) επιδιώκει το ανώτερο απ' όλα τα αγαθά. Αυτή, λοιπόν, είναι η λεγόμενη πόλη και η κοινωνία πολιτική».

Επειδή όμως η πόλη ανήκει στην κατηγορία των σύνθετων πραγμάτων, όπως όλα εκείνα τα πράγματα που το καθένα τους είναι ένα όλον, αποτελούμενο όμως από πολλά μέρη, είναι φανερό ότι πρέπει πρώτα να ψάξουμε να βρούμε τι είναι ο πολίτης· γιατί η πόλη είναι κάποιο σύνολο πολιτών. Επομένως πρέπει να εξετάσουμε ποιόν πρέπει να ονομάζουμε «πολίτη» και τι είναι πολίτης. Για το περιεχόμενο, μάλιστα, της λέξης πολίτης διατυπώνονται πολλές φορές διαφορετικές μεταξύ τους γνώμες· Δεν υπάρχει δηλαδή μία γενική συμφωνία για το περιεχόμενο της λέξης «πολίτης» γιατί αυτός που είναι πολίτης σε ένα δημοκρατικό πολίτευμα, πολλές φορές δεν είναι πολίτης σε ένα ολιγαρχικό πολίτευμα.

B1. Ο ορισμός της «πόλης» που δίνει ο Αριστοτέλης αρχίζει από την υποκειμενική έννοια του γένους, δηλαδή την έννοια «κοινωνία» και προχωρεί στην ειδοποιό διαφορά της από τις άλλες κοινωνίες. που είναι η επιδίωξη του ανώτερου αγαθού, της ευδαιμονίας. Η συλλογιστική πορεία που ακολουθεί ο Αριστοτέλης εντάσσεται στον τρόπο με τον οποίο συνήθιζε να διατυπώνει τους συλλογισμούς του: «αρχίζει από μια γενική πρόταση, που αναφέρεται στα κοινά και γενικά θέματα και προχωρεί κατόπιν στην εξέταση των επιμέρους ζητημάτων (παραγωγική συλλογιστική μέθοδος: από τα γενικά στα μερικά). Πίστευε ότι είναι σύμφωνο με τη φύση να αναφερόμαστε πρώτα στα γενικά θέματα και μετά στα επιμέρους.

Ο συλλογισμός του Αριστοτέλη μπορεί να διατυπωθεί ως εξής:

- Κάθε πόλη είναι μια κοινωνία.
- Κάθε κοινωνία έχει συγκροτηθεί για κάποιο αγαθό (Προκείμενη θεμελιωμένη πάνω στην αριστοτελική τελεολογία, σύμφωνα με την οποία κάθε τι που

υπάρχει ή γίνεται στο σύμπαν, υπάρχει ή γίνεται για την επίτευξη κάποιου σκοπού.

- Επομένως όλες οι κοινωνίες αποβλέπουν σε κάποιο αγαθό.
- Η ανώτερη από όλες τις κοινωνίες αποβλέπει στο ανώτερο από όλα τα αγαθά.

Το τελευταίο συμπέρασμα προϋποθέτει βέβαια τις εξής θέσεις:

- Κάθε κοινωνία αποβλέπει σε ένα αγαθό ανάλογα με τα ιδιαίτερα χαρακτηριστικά της.
- Οι « κατώτερες»/ ατελέστερες κοινωνίες επιδιώκουν «κατώτερα» αγαθά και οι ανώτερες αντίστοιχα ανώτερα αγαθά. Συνεπώς η σπουδαιότερη κοινωνία επιδιώκει σπουδαιότερο αγαθό.

B2. Ο Αριστοτέλης θεωρεί απαραίτητη τη διευκρίνιση της έννοιας «πολίτης» για δύο λόγους:

- Η πόλη ανήκει στην κατηγορία των σύνθετων πραγμάτων, είναι ένα όλο, που έχει συντεθεί από διάφορα μέρη, και ο πολίτης είναι το μέρος· επομένως, για να γνωρίσουμε το όλο (πόλις), πρέπει πρώτα να γνωρίσουμε το μέρος (πολίτης).
- Δεν υπάρχει ομοφωνία για το περιεχόμενο της λέξης «πολίτης». Για παράδειγμα ένα άτομο μπορεί να είναι πολίτης σύμφωνα με τα κριτήρια μιας δημοκρατικής πόλης, ενώ το ίδιο άτομο μπορεί να μην είναι πολίτης σ'ένα ολιγαρχικό καθεστώς, όπου ισχύουν άλλα κριτήρια (π.χ. οικονομική κατάσταση, κοινωνική τάξη κλπ.)

Επομένως, κατά τον Αριστοτέλη πρέπει πρώτα να εξεταστεί και να διευκρινιστεί η έννοια της λέξης «πολίτης» για να μπορέσει στη συνέχεια να ορίσει την «πόλη». Προσπαθώντας, λοιπόν, να καθορίσει το περιεχόμενο της έννοιας «πολίτης» προσδιορίζει πρώτα τα κριτήρια που δεν είναι ικανοποιητικά για τον ορισμό του «πολίτη». Έτσι, δεν μπορεί κατά τον Αριστοτέλη, να θεωρείται κάποιος πολίτης μόνο και μόνο επειδή είναι εγκατεστημένος σε ένα τόπο, ούτε γιατί από όλα τα πολιτικά δικαιώματα έχει μόνο το δικαίωμα να παρουσιάζεται στα δικαστήρια ως ενάγων ή εναγόμενος. Την άποψη αυτή τη στηρίζει στο γεγονός ότι τόσο οι μέτοικοι όσο και οι δούλοι, που δεν είναι πολίτες, κατοικούν στον ίδιο τόπο με τους πολίτες, ενώ ως προς το δικαίωμα της παρουσίας στα δικαστήρια υποστηρίζει πως αυτό το δικαίωμα το έχουν κα κάποιοι άλλοι με ειδικές συμφωνίες. Σε άλλο μάλιστα χωρίο του έργου ο Αριστοτέλης αναφέρει


χαρακτηριστικά το παράδειγμα των Τυρρηνών και των Καρχηδονίων, που τους ένωναν συμφωνίες εμπορικές και στρατιωτικές, αλλά αυτό δεν ήταν αρκετό για να θεωρηθούν ότι ανήκουν στην ίδια πολιτική κοινωνία.

Έτσι, θέλοντας ο Αριστοτέλης να δώσει έναν ακέραιο ορισμό του πολίτη, που να ισχύει σε όλα κατά το δυνατόν τα πολιτεύματα, ορίζει τον πολίτη ως εκείνον που έχει το δικαίωμα να μετέχει στη δικαστική εξουσία (δηλαδή να δικάζει ως μέλος δικαστηρίου) αλλά και στην πολιτική εξουσία (να μετέχει δηλαδή στα πολιτικά αξιώματα και στα όργανα όπου λαμβάνονται οι πολιτικές αποφάσεις).

Κατόπιν, του ορισμού της έννοιας «πολίτης» είναι σαφής πλέον η σχέση του πολίτη με τη πόλη.

Έτσι α) η πόλη αποτελείται από ενεργούς πολίτες που μπορούν να συμμετέχουν στην πολιτική και δικαστική εξουσία και

β) ο αριθμός των πολιτών πρέπει να είναι τόσοσ, ώστε να εξασφαλίζεται η αυτάρκεια της πόλης, που συνδέεται άμεσα με το «εὖ ζῆν» των πολιτών.

Β3. «κοινωνική οντότητα τέλεια»

Ο Αριστοτέλης στην προσπάθεια του να ορίσει την πόλη, ακολουθώντας τη γενετική μέθοδο, δηλώνει ότι η πόλη είναι μια τέλεια μορφή κοινωνικής συνύπαρξης, που προήλθε από τη συνένωση άλλων κοινωνικών οντοτήτων (οίκων -κωμών), τις οποίες περικλείει αλλά και τις υπερβαίνει. Εκείνες ικανοποιούσαν μόνο μερικές ανάγκες του ανθρώπου, ενώ η πόλη συγκροτείται και αυτή για τη διασφάλιση της ζωής, αλλά στη πραγματικότητα υπάρχει για να εξασφαλίζει τη καλή ζωή (εὖ ζῆν) μέσω της αυτάρκειας. Με την έννοια αυτή η πόλη είναι η τελείωση όλων των προηγούμενων κοινωνικών μορφών. Και επειδή η αυτάρκεια αποτελεί υπέρτατο αγαθό, όταν η πόλη τη διαθέτει, τότε είναι ικανή να εκπληρώνει μόνη της, τις υλικές, ηθικές, πνευματικές και πολιτικές ανάγκες της.

Μέσα στη λέξη «τέλεια» ο αρχαίος Έλληνας άκουγε καθαρά τη λέξη «τέλος», μια λέξη που δήλωνε το σκοπό για τον οποίο είναι πλασμένο το καθετί, τον προορισμό του.

Είναι φανερό ότι με αυτή τη σημασία η λέξη δε δήλωνε ό,τι η δική μας λέξη «τέλος»· ίσα ίσα δήλωνε τη στιγμή της τελείωσης, της ακμής, της ολοκλήρωσης. Στη συγκεκριμένη λοιπόν περίπτωση το επίθετο «τέλεια» λέγεται σε σχέση με την ολοκλήρωση του εξελικτικού κύκλου (οικία -κόμη -πόλις)· με το νόημα αυτό


η στιγμή της ολοκλήρωσης δηλώνει και το τέλος της εξέλιξης (η οποία όμως δεν οδηγεί σε μια τελική φθορά, αλλά σε μια τελική ολοκλήρωση).

«Εκ φύσεως»

Ο Αριστοτέλης διατυπώνει τη θέση ότι η πόλη είναι φυσική ύπαρξη, Τα επιχειρήματα που χρησιμοποιεί για τη λογική θεμελίωση της θέσης αυτής είναι τα ακόλουθα:

Πρώτος συλλογισμός:

α)-Οι πρώτες κοινωνίες είναι φυσικές υπάρξεις (αποτελούν έκφραση και υλοποίηση της φυσικής ορμής του ανθρώπου προς τη κοινωνία)

-Η πόλη είναι ολοκλήρωση των πρώτων κοινωνιών.

Επομένως: Η πόλη είναι φυσική ύπαρξη

Δεύτερος συλλογισμός:

-Η φύση είναι τελείωση (ολοκλήρωση)

-Η πόλη είναι τελείωση (ολοκλήρωση) των πρώτων κοινωνικών οντοτήτων (οικίας, κώμης)

Επομένως: Η πόλη είναι φυσική ύπαρξη.

B4. Βλ. σχολ. βιβλίο σελ. 173 «Η αρχαία ελληνική λέξη πόλις αντιστοιχεί ... βρίσκεται έξω από την πόλιν».

B5.	ενόραση	→ ὄρῶμεν
	σύστασις	→ συνεστηκυῖαν
	κατάσχεσις	→ περιέχουσα, μετέχειν, ὑπέχειν
	σύγκλητος	→ καλουμένη, καλεῖν
	κειμήλιον	→ συγκειμένων
	σκόπιμος	→ σκεπτέον
	άρχοντας	→ ἀρχῆς
	ἄφαντος	→ φανερόν
	ρητόν	→ λέγομεν

άφιξη → ἱκανόν

Γ1. Δε γίνεται καμία λοιπόν μήνυση (ή καταγγελία) και από κάποιους μέτοικους και υπηρέτες αφενός σχετικά με τα αγάλματα του θεού Ερμή, μολονότι αφετέρου είχαν γίνει στο παρελθόν κάποιοι ακρωτηριασμοί άλλων αγαλμάτων από νεαρότερους με διάθεση διασκέδασης (ή παιχνιδιού) και κατόπιν οινοποσίας (ή υπό την επήρεια κρασιού), και συγχρόνως ότι σε (κάποια) σπίτια γίνονται μυστηριακές θρησκευτικές τελετές εξαιτίας υβριστικής (ή αλαζονικής) συμπεριφοράς. Γι'αυτά κατηγορούσαν και τον Αλκιβιάδη. Και αυτές τις κατηγορίες επειδή τις θεωρούσαν αυτοί που δυσανασχετούσαν (ή αγανακτούσαν) προπάντων με τον Αλκιβιάδη, ότι αποτελούν εμπόδιο σε αυτούς στο να μην εξασφαλίσουν την αρχηγία της δημοκρατικής παράταξης, και επειδή νόμισαν (ή πίστεψαν) ότι εάν απομακρύνουν (ή εκδιώξουν/ή εξοστρακίσουν) αυτόν θα καταλάμβαναν αυτοί την πρώτη θέση, μεγαλοποιούσαν (εννοείται:τις κατηγορίες) και φώναζαν ότι η υπόθεση των μυστηριακών θρησκευτικών τελετών και ο ακρωτηριασμός των αγαλμάτων του θεού Ερμή έγιναν με σκοπό την κατάλυση του δημοκρατικού πολιτεύματος και ότι δεν υπήρχε τίποτε από αυτά και ότι δεν έγιναν με συνεννόηση μαζί του, επιλέγοντας (ή επικαλούμενοι) ως αποδείξεις την υπόλοιπη παράνομη συμπεριφορά του που ήταν αντίθετη προς το δημοκρατικό πνεύμα.

Γ2. τινά, ὕβριν, ουσιν, μάλα, επαιτιω, υποληφθεισι(ν), εξελωεν, βοαν, ἔσαι, πεπράχθω

Γ3.

α) περὶ τῶν Ἑρμῶν :εμπρόθετος επιρρηματικός προσδιορισμός της αναφοράς που συμπληρώνει την έννοια του ρήματος μηνύεται.

ὕπὸ νεωτέρων: εμπρόθετος επιρρηματικός προσδιορισμός του ποιητικού αιτίου που συμπληρώνει την έννοια της μετοχής «γεγενημένοι» (ὕπο + γενική εμψύχου)

τὰ μυστήρια: υποκείμενο του ρήματος ποεῖται (αττική σύνταξη)

τὸν Ἀλκιβιάδην: αντικείμενο του ρήματος ἐπητιῶντο (ἐπαιτιῶμαι +αιτιατική)

δήμου: ονοματικός ετερόπτωτος προσδ. σε θέση γενικής αντικειμενικής στο καταλύσει (καταλύει τον δήμον)

αὐτοῦ : ονοματικός ετερόπτωτος προσδιορισμός σε θέση γενικής υποκειμενικής στο «παρανομίαν» (αὐτός παρانيμεῖ)

β) Ο υποθετικός λόγος του κειμένου είναι: εἰ αὐτὸν ἐξέλασειαν, νομίσαντες πρῶτοι ἂν εἶναι. Πρόκειται για έναν απλό υποθετικό λόγο, αφού έχει μια υπόθεση


και μια απόδοση και πλάγιο /εξαρτημένο, καθώς η απόδοση του είναι δυνητικό απαρέμφατο εξαρτώμενο από τη μετοχή «νομίσαντες».

Στην ευθεία του μορφή θα είναι:

εἰ αὐτὸν ἐξελάσαιμεν, πρῶτοι ἂν εἶημεν /εἶμεν

οπότε είναι Εἰ+ Ευκτική →Δυνητική Ευκτική και δηλώνει την απλή σκέψη του λέγοντος.


