

Διδαγμένο κείμενο

Πλάτωνος Πολιτεία 519 Β – D

Τί δέ; Τόδε οὐκ εἰκός, ἦν δ' ἐγώ, καὶ ἀνάγκη ἐκ τῶν προειρημένων, μήτε τοὺς ἀπαιδευτοὺς καὶ ἀληθείας ἀπείρους ἰκανῶς ἂν ποτε πόλιν ἐπιτροπεῦσαι, μήτε τοὺς ἐν παιδείᾳ ἐωμένους διατρίβειν διὰ τέλους, τοὺς μὲν ὅτι σκοπὸν ἐν τῷ βίῳ οὐκ ἔχουσιν ἓνα, οὗ στοχαζομένους δεῖ ἅπαντα πράττειν ἅ ἂν πράττωσιν ἰδίᾳ τε καὶ δημοσίᾳ, τοὺς δὲ ὅτι ἐκόντες εἶναι οὐ πράξουσιν, ἡγούμενοι ἐν μακάρων νήσοις ζῶντες ἔτι ἀπωκίσθαι;

Ἀληθῆ, ἔφη.

Ἡμέτερον δὴ ἔργον, ἦν δ' ἐγώ, τῶν οἰκιστῶν τάς τε βελτίστας φύσεις ἀναγκάσαι ἀφικέσθαι πρὸς τὸ μάθημα ὃ ἐν τῷ πρόσθεν ἔφαμεν εἶναι μέγιστον, ἰδεῖν τε τὸ ἀγαθὸν καὶ ἀναβῆναι ἐκείνην τὴν ἀνάβασιν, καὶ ἐπειδὴ ἀναβάντες ἰκανῶς ἴδωσι, μὴ ἐπιτρέπειν αὐτοῖς ὃ νῦν ἐπιτρέπεται.

Τὸ ποῖον δὴ;

Τὸ αὐτοῦ, ἦν δ' ἐγώ, καταμένειν καὶ μὴ ἐθέλειν πάλιν καταβαίνειν παρ' ἐκείνους τοὺς δεσμώτας μηδὲ μετέχειν τῶν παρ' ἐκείνοις πόνων τε καὶ τιμῶν, εἴτε φαυλότεροι εἴτε σπουδαιότεροι.

Ἐπειτ', ἔφη, ἀδικήσομεν αὐτούς, καὶ ποιήσομεν χειρόν ζῆν, δυνατὸν αὐτοῖς ὄν ἄμεινον;

A1. Από το παραπάνω κείμενο να γράψετε στο τετράδιό σας τη μετάφραση του αποσπάσματος:

«Τί δέ; ... ὃ νῦν ἐπιτρέπεται.»

Μονάδες 10

B. Να απαντήσετε στις ακόλουθες ερωτήσεις:

B1. Να προσδιορίσετε το περιεχόμενο των ὀρων – φράσεων του κειμένου: ἐν παιδείᾳ (μονάδες 6), ἀναβῆναι ἐκείνην τὴν ἀνάβασιν (μονάδες 9).

Μονάδες 15

B2. Με βάση το κείμενο που σας δίνεται να προσδιορίσετε ποιοι δεν εἶναι κατάλληλοι να αναλάβουν πολιτικές εξουσίες και γιατί.

Μονάδες 15

B3. Πώς εξηγεί ο Πλάτωνας τη μετάβαση ἀπὸ τὴ Δημοκρατία στὴν Τυραννίδα και ποια εἶναι, σύμφωνα με τον φιλόσοφο, τα χαρακτηριστικά των δύο αὐτῶν πολιτευμάτων;

Μονάδες 10

B4. Να βρείτε στο παραπάνω διδαγμένο κείμενο μία ετυμολογικά συγγενή λέξη για καθεμιά ἀπὸ τις παρακάτω λέξεις τῆς νέας ἐλληνικῆς:

ἀπόρρητος, ντροπαλός, αντιβιοτικό, ἀποχή, δυσπραγία, μονοκατοικία, προφήτης, εἶδωλο, βάθος, ανυπόμονος

Μονάδες 10

Ἐκεῖνοι μὲν οὖν σιωπῇ ἐδείπνουν, ὥσπερ τοῦτο ἐπιτεταγμένον αὐτοῖς ὑπὸ κρείττονός τινος. Φίλιππος δ' ὁ γελωτοποιὸς κρούσας τὴν θύραν εἶπε τῷ ὑπακούσαντι εἰσαγγεῖλαι ὅστις τε εἶη καὶ δι' ὃ τι κατάγεσθαι βούλοιτο, συνεσκευασμένος τε παρεῖναι ἔφη πάντα τὰ ἐπιτήδεια ὥστε δεῖπνεῖν τ' ἀλλότρια, καὶ τὸν παῖδα δὲ ἔφη πάνυ πιέζεσθαι διὰ τε τὸ φέρειν μηδὲν καὶ διὰ τὸ ἀνάριστον εἶναι. ὁ οὖν Καλλίας ἀκούσας ταῦτα εἶπεν· Ἀλλὰ μέντοι, ὦ ἄνδρες, αἰσχρὸν στέγης γε φθονῆσαι· εἰσίτω οὖν. καὶ ἅμα ἀπέβλεψεν εἰς τὸν Αὐτόλυκον, δῆλον ὅτι ἐπισκοπῶν τί ἐκείνῳ δόξειε τὸ σκῶμμα εἶναι.

ὁ ἀνάριστος = ο νηστικός

Γ1. Να γράψετε στο τετράδιό σας τη μετάφραση του παραπάνω κειμένου.

Μονάδες 20

Γ2. Να γράψετε στο τετράδιό σας τον τύπο που ζητείται για καθεμιά από τις παρακάτω λέξεις:

κρείττονος :	την αιτιατική πληθυντικού του ίδιου βαθμού στο θηλυκό γένος
ὅ τι :	τη γενική ενικού του ίδιου γένους
ἔφη :	το τρίτο ενικό πρόσωπο της ευκτικής του ενεστώτα
πάντα :	τη δοτική πληθυντικού στο ίδιο γένος
φέρειν :	το απαρέμφατο αορίστου β' στην ίδια φωνή
ταῦτα :	την ονομαστική πληθυντικού του θηλυκού γένους
ἄνδρες :	την κλητική του ενικού
αἰσχρὸν :	τη δοτική ενικού του συγκριτικού βαθμού στο ίδιο γένος
εἰσίτω :	το δεύτερο ενικό πρόσωπο στην ίδια ἐγκλιση στον ίδιο χρόνο
δόξειε :	το τρίτο ενικό πρόσωπο της οριστικής του ίδιου χρόνου

Μονάδες 10

Γ3α. Να γίνει πλήρης συντακτική αναγνώριση των παρακάτω λέξεων και φράσεων:
αὐτοῖς, τῷ ὑπακούσαντι, διὰ τὸ φέρειν, ἀνάριστον, φθονῆσαι, ἐκείνῳ (μονάδες 6)

Γ3β. «εἶπε τῷ ὑπακούσαντι εἰσαγγεῖλαι ὅστις εἶη»: Να μετατρέψετε τον πλάγιο λόγο σε ευθύ. Να ληφθεῖ υπόψη ότι ο πλάγιος λόγος εξαρτάται από το «εἶπε τῷ ὑπακούσαντι». (μονάδες 4)

Μονάδες 10

Διδαγμένο κείμενο

A1. Μετάφραση:

«Τι νομίζεις, λοιπόν; Αυτό δεν είναι φυσικό, είπα εγώ (ο Σωκράτης), και δεν είναι ανάγκη (να συμπεράνει κανείς) από όσα έχουν λεχθεί προηγουμένως, ότι ούτε οι απαίδευτοι και αυτοί που δεν γνωρίζουν την αλήθεια δε θα μπορούσαν ποτέ να κυβερνήσουν ικανοποιητικά μια πόλη, ούτε εκείνοι που αφήνονται να ασχολούνται με την παιδεία ως το τέλος της ζωής τους, οι πρώτοι (οι απαίδευτοι) επειδή δεν έχουν στη ζωή τους ένα σκοπό συγκεκριμένο, στον οποίο στοχεύοντας πρέπει να κάνουν όλα ανεξαιρέτως όσα τυχόν κάνουν και στην ιδιωτική και στη δημόσια ζωή τους, ενώ οι δεύτεροι (οι μορφωμένοι), επειδή δεν θα ασχοληθούν με πρακτικά ζητήματα με τη θέλησή τους, γιατί νομίζουν ότι έχουν ήδη εγκατασταθεί στα νησιά των μακάρων, ενώ είναι ακόμη ζωντανοί;

-Αλήθεια λες, είπε.

-Έργο, λοιπόν, δικό μας, δηλαδή των ιδρυτών της πόλης, είπα εγώ, (είναι) να εξαναγκάσουμε τα προικισμένα πνεύματα να φτάσουν (σταδιακά) στο μάθημα το οποίο προηγουμένως είπαμε ότι είναι το σπουδαιότερο, δηλαδή να αντικρύσουν το Αγαθό και να ανέβουν εκείνη την ανηφορική οδό και, αφού ανέβουν και το δουν ικανοποιητικά να μην τους επιτρέπουμε [να κάνουν] αυτό που τώρα τους επιτρέπεται.

B1. «έν παιδεία»: αρχικά η φράση σημαίνει αυτό που πρέπει να μάθει το παιδί. Ήδη όμως από τον 5^ο αιώνα ως όρος της παιδαγωγικής δηλώνει τη γενική καλλιέργεια, που είναι προνόμιο του ανθρώπου – γι' αυτόν το λόγο άλλωστε αποδίδεται στα λατινικά ως *humanitas*. Βάση της παιδείας για τον Πλάτωνα είναι η μουσική: λογοτεχνία, τραγούδι, καλλιέργεια της καλλιτεχνικής ευαισθησίας, και η γυμναστική. Παιδείωση είναι η πορεία προς την παιδεία.

Σύμφωνα με τα δεδομένα που μας προσφέρει η εισαγωγή του σχολικού βιβλίου μπορούμε να συμπεριλάβουμε στο περιεχόμενο του όρου και τα ακόλουθα στοιχεία: Η παιδεία έχει τρία στάδια. Στο πρώτο επιδιώκεται η εξισορρόπηση γυμναστικής και μουσικής αγωγής. Γυμναστική σημαίνει ευεξία του σώματος, απλές ασκήσεις, υγιεινός τρόπος διαβίωσης. Μουσική είναι η ενασχόληση με τις καλές τέχνες: μουσική, χορός, τραγούδι, ανάγνωση, καλλιέργεια της εικαστικής ευαισθησίας.

Ένας δεύτερος κύκλος εκπαίδευσης από τα 20 ως τα 30 έτη περιλαμβάνει κυρίως τις μαθηματικές επιστήμες: αριθμητική, γεωμετρία, στερεομετρία, αστρονομία, αρμονική. Κορωνίδα της εκπαιδευτικής πορείας είναι η πενταετής σπουδή της διαλεκτικής (φιλοσοφία) που οδηγεί στην ύψιστη μορφή γνώσης, δηλαδή στην αναζήτηση της ουσίας των πραγμάτων και στη θέαση του Αγαθού.

Η βασική παιδεία, λοιπόν, αφορά όλους και σχετίζεται με τη γνώμη, τη δόξα και όχι την αληθινή γνώση. Υπάρχει όμως και η ανώτερη παιδεία που αφορά στους «φύλακες» και στηρίζεται στη γνώση [επιστήμη- επίσταμαι] (μαθηματικά – φιλοσοφία). Με αυτήν ασχολούνται μόνο οι βέλτιστες φύσεις.

Αξίζει εδώ να προσθέσουμε πως φυσικά ο Πλάτων διαφοροποιεί την έννοια της παιδείας από την αντίστοιχη των σοφιστών, των επαγγελματιών διδασκάλων που ισχυρίζονται ότι δεν υπάρχει γνώση στην ψυχή και ότι αυτοί την προσφέρουν. Ο Πλάτωνας πιστεύει ότι ο άνθρωπος έχει την δυνατότητα να μάθει αρκεί να στραφεί από το σκοτάδι της πλάνης στο

φως του Αγαθού, να μπορέσει η ψυχή του να ανακαλέσει όσα γνώρισε στον κόσμο των ιδεών, να θυμηθεί όσα έχει ξεχάσει. Όταν η ψυχή θυμηθεί όσα γνώριζε τότε η γνώμη θα γίνει γνώση με τη βοήθεια της διαλεκτικής. Τότε «ό νους θεᾶται τὴν ἀλήθειαν».

«ἀναβῆναι ἐκείνην τὴν ἀνάβασιν»: Οι βέλτιστες φύσεις, όπως πληροφορούμαστε από το απόσπασμα, είναι αυτές οι οποίες με την κατάλληλη παιδεία θα καταφέρουν να σπάσουν τα δεσμά και να ανέβουν εκείνη την ανηφορική οδό και να «δουν» το Αγαθό. Το Αγαθό στην θεωρία του Πλάτωνα θεωρείται ότι βρίσκεται στη ανώτατη βαθμίδα γνώσης και είναι προσεγγίσιμο μόνο δια της διαλεκτικής. Η πορεία προς αυτό όμως είναι δύσκολη (ἀνοδος) και γίνεται τελικά αγώνας ηθικός και πνευματικός, μια διαρκής **ανάβαση** από τον κόσμο της πλάνης και του ψεύδους στον κόσμο του πραγματικού, του αληθινού, στον κόσμο των ιδεών που υπάρχει αιώνια σταθερότητα.

Επιλέγοντας επομένως ο Πλάτωνας να χρησιμοποιήσει τον όρο «ἀνάβασιν» θέλει να υποδηλώσει ακριβώς τόσο τις ανυπέρβλητες δυσκολίες που θα αντιμετωπίσει ο απελεύθερος δεσμώτης κατά την «ἐξοδό» του από το σπήλαιο, την κοπιώδη πορεία προς το Αγαθό μέσω της θητείας στη διαλεκτική. Εξάλλου, πολύ συχνά, όπως ήδη βλέπουμε και από τη χρήση των όρων «ἀναβῆναι» και «ἀναβάντες» ο Πλάτων χρησιμοποιεί μεταφορικά τους όρους αυτούς για την παιδεία και τα αγαθά που προσφέρει.

B2. Το λογικό συμπέρασμα που προκύπτει από την αλληγορία είναι ότι δεν μπορούμε να αφήσουμε τους απαίδευτους (τους δεσμώτες) και αυτούς που δεν γνωρίζουν την αλήθεια να διοικούν την πόλη. Γίνεται, λοιπόν, διαχωρισμός των δύο ειδών ανθρώπων που είναι ακατάλληλοι για να κυβερνήσουν την πόλη: όσοι είναι απαίδευτοι, δεν γνωρίζουν την αλήθεια και κατά συνέπεια δεν στοχεύουν στην εξασφάλιση της ευδαιμονίας στους ανθρώπους και οι φιλόσοφοι που προτιμούν τη γαλήνη του θεωρητικού βίου και δεν αγωνίζονται να επιφέρουν τη γνώση και στους άλλους ανθρώπους, να τους βγάλουν από την πλάνη.

Οι απαίδευτοι και αφιλοσόφητοι άνθρωποι είναι ακατάλληλοι γιατί δεν γνωρίζουν τους νόμους, δεν μπορούν να δουν τον πραγματικό κόσμο και δεν είναι κάτοχοι σοφίας, η οποία είναι αναγκαία για να επιτευχθεί η ευδαιμονία στα πλαίσια της πόλης. Η παιδεία είναι απαραίτητη στην πολιτική γιατί όσοι μετέχουν σε αυτήν (τελικά οι φιλόσοφοι βασιλείς) γνωρίζουν τα προβλήματα και την πολυπλοκότητα της κοινωνίας. Αυτοί θέτουν υψηλούς στόχους και καθορίζουν τις ενέργειές τους σύμφωνα με αυτούς. Έτσι μόνο με την τακτική αυτή μπορούν να θέσουν τον **ύψιστο στόχο που είναι η δικαιοσύνη και να αγωνιστούν γι' αυτόν.**

Όσοι δεν γνωρίζουν την αλήθεια δεν μπορούν να έχουν προσανατολισμό στην πολιτική τους. Δεν στοχεύουν στη δικαιοσύνη, αφού δεν γνωρίζουν τι είναι αυτή και γίνονται τελικά άδικοι γιατί δεν αντιλαμβάνονται ότι πρέπει να επιδιώκουν το συλλογικό συμφέρον.

Από την άλλη, οι φιλόσοφοι που παραμένουν στον κόσμο της θεωρίας φαίνονται να αγνοούν τις ανάγκες του πραγματικού βίου και να μην έχουν τη διάθεση να αναμειχθούν στα κοινά και πρακτικά προβλήματα της ζωής. Μπορεί να έχουν τις προϋποθέσεις, δεν έχουν όμως συνείδηση της κοινωνικής τους ευθύνης. Είναι οι αποστασιοποιημένοι διανοούμενοι που στερούνται ανδρείας και αρκούνται στο να σώσουν την ψυχή τους. Οι

φιλόσοφοι αυτοί απομονώνονται στα νησιά των μακάρων, στον δικό τους παράδεισο που μπορούν να έχουν ό,τι επιθυμήσουν. Η πίστη σχετικά με τις νήσους αυτές ταυτίζεται με εκείνη των Ηλυσιών πεδίων που βρίσκονται στην άκρη του Ωκεανού και τα κυβερνά ο Ραδάμανθυσ. Στα Ηλύσια πεδία ζούσαν οι ήρωες και οι ευσεβείς και γενικά όλοι όσοι δεν είχαν ελαττώματα. Ο χώρος ήταν ειδυλλιακός, με λιβάδια ανθισμένα και αφθονία καρπών της γης. Τα νερά είναι ήρεμα όλες τις εποχές και όλοι όσοι ζουν εκεί περνούν τον καιρό τους τραγουδώντας, γυμναζόμενοι, παίζοντας και χορεύοντας, δίχως να έχουν έγνοιες για τη ζωή.

Αξίζει να σημειώσουμε ότι ο ίδιος ο Πλάτων εφάρμοσε πρώτα στον εαυτό του αυτά που δίδασκε. Με τα τρία του ταξίδια στη Σικελία προσπάθησε να υλοποιήσει τις πολιτικές του ιδέες. Επομένως, έχει κάθε λόγο να επικρίνει τον τύπο του σοφού που απομονώνεται από τη ζωή.

B3. Στη Δημοκρατία όλα επιτρέπονται. Ο καθένας πράττει και λέγει ό,τι θέλει και ζει όπως θέλει. Τα αξιώματα μοιράζονται με κλήρο, ώστε να δίνεται η εντύπωση πως οι πολίτες είναι ίσοι. Οι δάσκαλοι φοβούνται και κολακεύουν τους μαθητές, οι γέροντες συμπεριφέρονται σαν να είναι νέοι και τα ζώα ωθούν έξω από το δρόμο τους ανθρώπους. Η άμετρη αυτή ελευθερία της Δημοκρατίας οδηγεί στην αναρχία, Μέσα στην πόλη δημιουργείται πόλωση, Από τη μία είναι οι άπληστοι ολιγαρχικοί και από την άλλη οι άκεντροι κηφήνες (οι πτωχοί) που έχουν ωστόσο για προστάτες τους κηφήνες με κεντρί. Όταν, λοιπόν, ο κακούργος κηφήνας αναλάβει με τη βοήθεια του Δήμου την εξουσία εγκαθιστά την Τυραννίδα. Ως τύραννος πια λησμονεί τις υποσχέσεις που είχε δώσει στους πτωχούς για την αναδιανομή του πλούτου, κηρύσσει πολέμους για να αποσπά το λαό από τα προβλήματά του και καταδιώκει τους επιφανείς πολίτες. Για να προστατευθεί από τους αγανακτισμένους ελευθερόφρονες συγκροτεί σωματοφυλακή από απελεύθερους. Ο τυραννικός άνθρωπος περιτριγυρίζεται από σμήνος ηδονών, κλέπτει, συκοφαντεί και διαπράττει κάθε είδους ανοσιούργημα.

B4. απόρρητος : προειρημένων

αντιβιοτικό : τῷ βίῳ

δυσπραγία : πράττειν, πράττωσιν

προφήτης : ἔφη, ἔφαμεν

βάθρο : ἀναβῆναι, ἀνάβασιν, ἀναβάντες, καταβαίνειν

ανυπόμονος : καταμένειν

ντροπαλός : ἐπιτροπεῦσαι, ἐπιτρέπειν, ἐπιτρέπεται

αποχή : ἔχουσιν

μονοκατοικία : ἀπώκισθαι, οἰκιστῶν

εἶδωλο : ἰδεῖν, ἴδωσι

Γ. Αδίδακτο κείμενο

Γ1.

Εκείνοι λοιπόν δειπνούσαν σιωπηλά, όπως ακριβώς τους είχε δοθεί εντολή από κάποιον ανώτερο. Ο Φίλιππος όμως ο γελωτοποιός, αφού χτύπησε την πόρτα, είπε σ' αυτόν που άκουσε ν' αναγγείλει ποιος ήταν και για ποιο λόγο ήθελε να καταλύσει [εκεί] και είπε ότι παραβρίσκειτα εφοδιασμένος με όλα τα απαραίτητα, ώστε να δειπνήσει κατά τις ξενικές συνήθειες και είπε όμως ότι το παιδί πιέζεται πολύ και εξαιτίας του ότι δεν έχει τίποτε (ενν. μαζί του) κι επειδή είναι νηστικό. Ο Καλλίας αφού τα άκουσε αυτά είπε· Λοιπόν, άνδρες, είναι ντροπή να αρνούμαστε τη στέγη (να στεγάσουμε κάποιον)· ας μπει, λοιπόν· και

συγχρόνως έστρεψε το βλέμμα στον Αυτόλυκο, φανερά εξετάζοντας τι του φάνηκε ότι είναι αστείο.

Γ2.

κρείττονος: κρείττονας, κρείττους

ότι: οὔτινος

ἔφη: φαίη

πάντα: πᾶσι

φέρειν: ἐνεγκεῖν

ταῦτα: αὐται

ἄνδρες: ἄνερ

αἰσχρόν: αἰσχίονι

εἰσίτω: εἰσιθι

δόξειε: ἔδοξε

Γ3.

α. αὐτοῖς: Αντικείμενο στο ρήμα «ἐπιτεταγμένον ἦν»

τῷ ὑπακούσαντι: Ἐμμεσο αντικείμενο στο ρήμα «εἶπε»

διὰ το φέρειν: Ἐναρθρο εμπρόθετο απαρέμφατο που λειτουργεί ως επιρρηματικός προσδιορισμός της αιτίας στο απαρέμφατο «πιέζεσθαι».

ἀνάριστον: Κατηγορούμενο στο υποκείμενο (παῖδα) του συνδετικού απαρεμφάτου "εἶναι"

φθονῆσαι: Τελικό απαρέμφατο που λειτουργεί ως υποκείμενο στην απρόσωπη έκφραση "αἰσχρόν ἐστί"

ἐκείνω: Δοτική προσωπική του κρίνοντος προσώπου στο ρήμα "δόξειε"

β. εἶπε τῷ ὑπακούσαντι εἰσαγγεῖλαι ὅστις εἶη

Ἡ μετατροπή στον ευθύ λόγο: Εισάγγειλον τίς εἰμί (ἐστί)