

Παρασκευή, 17 Μαΐου 2013

ΑΠΑΝΤΗΣΕΙΣ ΣΤΑ ΘΕΜΑΤΑ ΤΗΣ ΝΕΟΕΛΛΗΝΙΚΗΣ ΓΛΩΣΣΑΣ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ.

ΤΟ ΚΕΙΜΕΝΟ ΕΙΝΑΙ ΑΠΟΣΠΑΣΜΑ ΑΠΟ ΤΟ ΒΙΒΛΙΟ ΤΟΥ ΓΙΩΡΓΟΥ ΓΡΑΜΜΑΤΙΚΑΚΗ «ΕΝΑΣ ΑΣΤΡΟΛΑΒΟΣ ΤΟΥ ΟΥΡΑΝΟΥ ΚΑΙ ΤΗΣ ΖΩΗΣ».

A1. Ο συντάκτης του κειμένου αναφέρεται στην αλαζονική στάση του σύγχρονου ανθρώπου προς τη φύση και τον συνάνθρωπο αλλά και στην έντονη μοναξιά που βιώνει. Ωστόσο, η ανάγκη του για επικοινωνία με άλλους κόσμους εντείνεται λόγω της ανούσιας «γήινης» ζωής του. Επειδή, όμως, μια τέτοια ανάγκη είναι αδύνατο να ικανοποιηθεί, ο άνθρωπος οφείλει να εκτιμήσει τη ζωή του πλανήτη Γη και τα «θαύματά» του, να την προστατέψει σε όλες της τις εκδηλώσεις και να δώσει ουσιαστικό περιεχόμενο σ' αυτήν. Το παράδοξο είναι ότι ενώ η τεχνολογία παρέχει τα μέσα για καλύτερη επικοινωνία, η αποξένωση επικρατεί. Επομένως, το «κλειδί» στην ανθρώπινη επαφή βρίσκεται στην παιδεία και στον πολιτισμό. Το ίδιο ισχύει και για την προστασία του φυσικού περιβάλλοντος, το οποίο «λυγίζει» πλέον μπροστά στην ανθρώπινη αναληγσία. Τέλος, το σημαντικό δεν είναι η επαφή με «εξωγήινους» κόσμους αλλά η επαφή με αυτόν τον κόσμο, τον φυσικό και τον ανθρώπινο· μόνον τότε ο άνθρωπος θα απαλύνει τη μοναξιά του και θα ανακαλύψει τη μοναδικότητά του.

B1. Είναι μεγάλη αλήθεια ότι ο σύγχρονος άνθρωπος διαθέτει τα πλέον εξελιγμένα μέσα επικοινωνίας, όπως είναι τα κινητά τηλέφωνα, το διαδίκτυο, το ηλεκτρονικό ταχυδρομείο· ακόμη μεγαλύτερη αλήθεια όμως αποτελεί η μοναξιά του, η έλλειψη ουσιαστικής επαφής με τον συνάνθρωπο, η επιφανειακότητα της ζωής του. Με τη βοήθεια της τεχνολογίας επικοινωνεί μεν, αλλά πρόκειται για μια επικοινωνία γρήγορη, τετριμμένη, τυπική, από την οποία λείπει το ανθρώπινο πρόσωπο, η ανυπόκριτη εκδήλωση της σκέψης και του συναισθήματος. Αντιθέτως, κυριαρχούν η υποκριτική τυπικότητα, η επίπλαστη ευγένεια, ο φόβος και η ανασφάλεια. Επομένως, όταν ο άνθρωπος μάθει να εφαρμόζει στην πράξη τις αρχές του και βρει την τόλμη να είναι ο εαυτός του, τότε η επικοινωνία του θα αποκτήσει ποιότητα και ο ίδιος θα δίνει και θα λαμβάνει ικανοποίηση καθώς θα αυτοαποκαλύπτεται και θα εξελίσσεται μέσα από αυτήν.

B2. α) Δομή 3^{ης} παραγράφου

- Θεματική πρόταση: « Αποκαλύπτεται όμως... έχει διπλή υπόσταση.»

- Λεπτόμερειες-Σχόλια: «Από τη μία είναι ικανός ... τα θύματα των συμφερόντων του.»

- Κατακλείδα: « Η υπερφίαλη αυτή στάση του ανθρώπου ... και το λίκνο της δικής του υπάρξεως.»

β) Περιπτώσεις μεταφορικής χρήσης του λόγου.

1. «Περιμένει λοιπόν ένα χέρι βοήθειας και παρηγοριάς από τους πλανήτες και τα μακρινά άστρα».

2. «... αλλά και γέννησε αριστουργήματα στο λόγο και την τέχνη .»

3. «... ο ίδιος ο άνθρωπος σφραγίζει την ιστορική του πορεία με πολέμους και αργιότητες, θεοποιεί τα υλικά αγαθά...»

4. «Η ζωή όμως στη Γη ανθίζει ακόμα και τον περιμένει.»

B3. α) Συνώνυμα

- ταυτόχρονα: συγχρόνως, συνάμα.
- γέννησε: δημιούργησε.
- αισθανθεί: νιώσει.
- πληθαίνουν: αυξάνονται, πολλαπλασιάζονται.
- ανάληπτη: σκληρή, άτεγκτη, αμείλικτη, ανελέητη.

β) Αντώνυμα

- ανούσια ≠ ουσιαστική, ουσιώδη, μεστή.
- εμφανίζεται ≠ εξαλείφεται, εξαφανίζεται, αφανίζεται.
- ανέφικτη ≠ εφικτή, δυνατή.
- πυκνώνει ≠ αραιώνει, μειώνεται, ελαττώνεται, συρρικνώνεται.
- υψηλά ≠ χαμηλά.

B4. α)

-«Είναι άραγε περιέργεια, κατακτητική διάθεση ή απλώς ένα διανοητικό παιχνίδι;»

Με το ερωτηματικό ο συντάκτης του κειμένου δηλώνει αφενός τον προβληματισμό του, την απορία του κι αφετέρου κεντρίζει το ενδιαφέρον του αναγνώστη πάνω στο θέμα, κινητοποιώντας την κριτική σκέψη του τελευταίου. Τέλος, δεδομένου του γεγονότος ότι ο συγγραφέας απαντά το ερώτημα, δίνει και έμφαση στην ανθρώπινη

μοναξιά. Τέλος, το ερώτημα προσδίδει ζωντάνια, παραστατικότητα και αμεσότητα στο λόγο.

-«-όσο και αν αντιτίθεται στις ενδόμυχες επιθυμίες μας-»

Η διπλή παύλα λειτουργεί ως παρεμβολή, ως παρένθεση στο λογικό ειρμό της σκέψης του γράφοντος · δηλαδή, ο συγγραφέας προσθέτει εμβόλιμα μία επιπλέον επισήμανση στα λόγια του, η οποία δεν είναι αναγκαία, ωστόσο εκφράζει μία ιδέα σημαντική.

β) Μετατροπή Ενεργητικής σε Παθητική σύνταξη.

«Από την άλλη, από τον ίδιο τον άνθρωπο σφραγίζεται η ιστορική του πορεία με πολέμους, και αγριότητες, Θεοποιούνται τα υλικά αγαθά και συντηρούνται η αδικία και οι ανισότητες.»

Γ1. Άρθρο

Τίτλος: «Άνθρωπος και φύση: σχέση επικοινωνίας ή φθοράς και διαφθοράς;»

Αγαπητοί συμμαθητές,

Πρόλογος: Στις μέρες μας μιλούμε πολύ για έλλειψη ουσιαστικής επικοινωνίας και μοναξιά, για έλλειψη ανθρωπιστικών αρχών και παιδείας · κυρίως, όμως, μιλούμε για οικολογική καταστροφή και επικείμενη καταστροφή του πλανήτη, κατάσταση που απορρέει κατά πολύ από το γεγονός ότι απωλέσαμε -ή ότι ποτέ δεν είχαμε ίσως - ποιοτική αγωγή και αντίστοιχες αξίες. Επομένως, ο άνθρωπος βρίσκεται πλέον αντιμέτωπος με μία ανελέητη μοναξιά μπροστά στο χάσμα που έχει ο ίδιος προκαλέσει στη σχέση του με τη φύση.

Κύριο μέρος:

- Εκδηλώσεις οικολογικής καταστροφής
- Φαινόμενο θερμοκηπίου.
- Κλιματολογικές αλλαγές.
- Τρύπα του όζοντος.
- Εξάντληση των αξιοποιήσιμων υδάτινων πόρων.
- Μείωση των ενεργειακών αποθεμάτων.
- Μόλυνση της ατμόσφαιρας και των θαλασσών.

- Αιτίες
- η εξυπηρέτηση του οικουμενικού συμφέροντος οδηγεί στην αλόγιστη ανάπτυξη της τεχνολογίας και της βιομηχανίας, καθώς και στην καλλιέργεια της καταναλωτικής νοοτροπίας στον σύγχρονο άνθρωπο.
- η μονόπλευρη πνευματική ανάπτυξη εξαιτίας του τεχνοκρατικού χαρακτήρα της εκπαίδευσης και κατά συνέπεια η απουσία οικολογικής συνείδησης.
- η έλλειψη κάθε οικολογικής πρόνοιας στην οργάνωση των σύγχρονων κοινωνιών σε συνδυασμό με τα ανεπαρκή ή ανεφάρμοστα προγράμματα των πολιτικών κομμάτων σχετικά με τα περιβαλλοντικά ζητήματα.

1° Ζητούμενο: Επιπτώσεις της έλλειψης σεβασμού προς το φυσικό περιβάλλον.

- στον άνθρωπο
 - ως βιολογική υπόσταση:
 - επιβάρυνση της υγείας και εμφάνιση επικίνδυνων ασθενειών (π.χ. καρδιαναπνευστικά, καρκίνος...).
 - στέρηση του οξυγόνου εξαιτίας της ρύπανσης της ατμόσφαιρας.
 - καταστροφή του όζοντος που αποτελεί απειλή για κάθε μορφή ζωής.
 - ως ψυχική υπόσταση:
 - επίταση του άγχους σε ένα δυσμενές οικιστικό περιβάλλον
 - προσβολή του νευρικού συστήματος του ανθρώπου, κυρίως από την ηχορύπανση.
 - αύξηση της επιθετικότητας εξαιτίας των πιεστικών συνθηκών διαβίωσης στις πόλεις.
- στην οικονομία
 - εξάντληση του ορυκτού πλούτου λόγω της αλόγιστης εξόρυξής του.
 - υποθήκευση της ζωής των επερχόμενων γενεών.
 - αύξηση του οικονομικού ανταγωνισμού μεταξύ των πολυεθνικών εταιρειών για την εκμετάλλευση του ήδη περιορισμένου φυσικού πλούτου.
- στη φύση (βλέπε εκδηλώσεις της οικολογικής καταστροφής).

2° Ζητούμενο: Τρόποι αποκατάστασης της σχέσης του ανθρώπου με το φυσικό περιβάλλον.

- Οικογένεια, Εκπαίδευση, Μ.Μ.Ε., Πολιτεία σε συνεργασία με επιστήμονες και πνευματικούς ανθρώπους→ περιβαλλοντική αγωγή, καλλιέργεια οικολογικής συνείδησης ώστε το ίδιο το άτομο να κατανοήσει τη σημασία της φύσης, να την αγαπήσει και να εφαρμόζει συστηματικά τρόπους προστασίας της.
- Μαζική διεκδίκηση μέσα από οικολογικές οργανώσεις για λήψη αποτελεσματικών μέτρων (άσκηση πίεσης προς τις ηγεσίες).
- Κυβερνήσεις και Αρμόδιοι φορείς →συνειδητοποίηση του προβλήματος και πολιτική βούληση για την αντιμετώπισή του.

- Ανάπτυξη της διεθνούς συνεργασίας.
- Θέσπιση πρόσθετων μέτρων προστασίας και επιβολή αυστηρών ποινών.
- Στροφή της επιστήμης και της τεχνολογίας στην υπηρεσία της φύσης:
 - αξιοποίηση των ήπιων μορφών ενέργειας (αιολική, ηλιακή, γεωθερμική)
 - προώθηση των επιστημονικών κλάδων που σχετίζονται με την προστασία του περιβάλλοντος
 - ανάπτυξη της αντιρρυπαντικής τεχνολογίας (π.χ. κατασκευή μη ρυπογόνων μέσων μεταφοράς)
 - αντικατάσταση των βλαβερών προϊόντων που ευθύνονται για την τρύπα του όζοντος και το φαινόμενο του θερμοκηπίου
 - Ανάπτυξη και εφαρμογή της βιοκλιματικής τεχνολογίας (π.χ. στην οικοδόμηση κτηρίων...).

Επίλογος

Στόχος του άρθρου ήταν να καταδειχθεί η κατάντια του σύγχρονου ανθρώπου λόγω της αλαζονείας του απέναντι στη φύση αλλά και η ελπίδα ότι ακόμη υπάρχουν πολλά περιθώρια να γίνουν ουσιαστικά βήματα προς την αποκατάσταση της σχέσης του με το φυσικό περιβάλλον, υπό τον όρο αυτός να συνειδητοποιήσει έμπρακτα ότι η ζωή του και η ποιότητα αυτής είναι άρρηκτα συνυφασμένες με τη φύση.

Κουμνιώτου Αριάννα, για τα Φροντιστήρια Εκπαίδευση Βεργιόπουλος.