

ΗΜΕΡΗΣΙΟ ΓΕΝΙΚΟ ΛΥΚΕΙΟ
ΤΕΤΑΡΤΗ 26 ΜΑΪΟΥ 2010
ΑΡΧΑΙΑ ΘΕΩΡΗΤΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

Διδαγμένο κείμενο

Αριστοτέλους Ἠθικά Νικομάχεια Β 6, 12-16

Ἡ δ' ἀρετὴ περὶ πάθη καὶ πράξεις ἐστίν, ἐν οἷς ἡ μὲν ὑπερβολὴ ἀμαρτάνεται καὶ ψέγεται καὶ ἡ ἔλλειψις, τὸ δὲ μέσον ἐπαινεῖται καὶ κατορθοῦται· ταῦτα δ' ἄμφω τῆς ἀρετῆς. Μεσότης τις ἄρα ἐστὶν ἡ ἀρετὴ, στοχαστικὴ γε οὖσα τοῦ μέσου.

Ἔτι τὸ μὲν ἀμαρτάνειν πολλαχῶς ἔστιν (τὸ γὰρ κακὸν τοῦ ἀπείρου, ὡς οἱ Πυθαγόρειοι εἶκαζον, 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 ἡ ὑπερβολὴ καὶ ἡ ἔλλειψις, τῆς δ' ἀρετῆς ἡ μεσότης·

ἐσθλοὶ μὲν γὰρ ἀπλῶς, παντοδαπῶς δὲ κακοί.

Ἔστιν ἄρα ἡ ἀρετὴ 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 τῶ τὰς μὲν ἐλλείπειν τὰς δ' ὑπερβάλλειν τοῦ δέοντος ἐν τε τοῖς πάθεσι καὶ ἐν ταῖς πράξεσι, τὴν δ' ἀρετὴν τὸ μέσον καὶ εὐρίσκειν καὶ αἰρεῖσθαι.

A1. Από το κείμενο που σας δίνεται να γράψετε στο τετράδιό σας τη μετάφραση του αποσπάσματος: «Ἡ δ' ἀρετὴ ... παντοδαπῶς δὲ κακοί.»

Μονάδες 10

B1. Να εξηγήσετε πῶς ο Αριστοτέλης αξιοποιώντας την άποψη των Πυθαγορείων και τον άγνωστης προέλευσης στίχο, που βρίσκονται στο κείμενο που σας δίνεται, καταλήγει στο συμπέρασμα «καὶ διὰ ταῦτ' οὖν τῆς μὲν κακίας ἡ ὑπερβολὴ καὶ ἡ ἔλλειψις, τῆς δ' ἀρετῆς ἡ μεσότης».

Μονάδες 15

B2. Να προσδιορίσετε και να σχολιάσετε νοηματικά τα χαρακτηριστικά της ἀρετῆς, ὅπως προκύπτουν ἀπὸ το ἀπόσπασμα του κειμένου «Ἔστιν ἄρα ... ὁ φρόνιμος ὀρίσειεν».

Μονάδες 15

B3. Ποιες ἀπόψεις ἐξέφρασε ο Αριστοτέλης για την πόλη της Αθήνας και τους Αθηναίους, σύμφωνα με την παράδοση, λίγο πριν εγκαταλείψει την Αθήνα;

Μονάδες 10

B4. Να βρείτε στο κείμενο που σας δίνεται μία ομόρριζη λέξη για καθεμιά ἀπὸ τις παρακάτω λέξεις: *σχέση, ανόρθωση, καθαίρεση, ἀπάθεια, υπόλοιπο, διαβλητός, εικαστικός, ουσία, πρακτικὴ, ραστώνη.*

Μονάδες 10

Αδίδακτο κείμενο

Ξενοφώντος Απομνημονεύματα Βιβλίο Δ, κεφ. VIII, § 8-9

Εἰ δὲ βιώσομαι πλείω χρόνον, ἴσως ἀναγκαῖον ἔσται τὰ τοῦ γήρως ἐπιτελεῖσθαι καὶ ὄρᾶν τε καὶ ἀκούειν ἤττον καὶ διανοεῖσθαι χειρόν καὶ δυσμαθέστερον ἀποβαίνειν καὶ ἐπιλησμονέστερον, καὶ ὧν πρότερον βελτίων ἦν, τούτων χειρῶ γίνεσθαι· ἀλλὰ μὴν ταῦτά γε μὴ αἰσθανομένῳ μὲν ἀβίωτος ἂν εἴη ὁ βίος, αἰσθανόμενον δὲ πῶς οὐκ ἀνάγκη χειρόν τε καὶ ἀηδέστερον ζῆν; Ἀλλὰ μὴν εἴ γε ἀδίκως ἀποθανοῦμαι, τοῖς μὲν ἀδίκως ἐμὲ ἀποκτεῖναισιν αἰσχρὸν ἂν εἴη τοῦτο· εἰ γὰρ τὸ ἀδικεῖν αἰσχρὸν ἔστι, πῶς οὐκ αἰσχρὸν καὶ τὸ ἀδίκως ὀτιοῦν ποιεῖν;

τὰ τοῦ γήρως ἐπιτελοῦμαι = υφίσταμαι τα βάρη του γήρατος

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

Μονάδες 20

Γ2. Να γράψετε τους ζητούμενους τύπους για καθεμιά από τις παρακάτω λέξεις του κειμένου:

πλείω : τη δοτική του πληθυντικού του αρσενικού γένους στον θετικό βαθμό.

γήρως : τη δοτική του ενικού.

δυσμαθέστερον : την αιτιατική του ενικού του θηλυκού γένους στον θετικό βαθμό.

ταῦτα : την αιτιατική του πληθυντικού στο αρσενικό γένος.

ἐμὲ : τη γενική πληθυντικού δευτέρου προσώπου.

ὄρᾶν : το τρίτο ενικό πρόσωπο παρατατικού στην ίδια φωνή.

ἀποβαίνειν : το δεύτερο ενικό πρόσωπο προστακτικής αορίστου δευτέρου στην ίδια φωνή.

γίνεσθαι : το πρώτο πληθυντικό πρόσωπο ευκτικής αορίστου δευτέρου.

αἰσθανόμενον : το τρίτο πληθυντικό πρόσωπο οριστικής παρακειμένου στην ίδια φωνή.

ἀδικεῖν : το απαρέμφατο αορίστου στην ίδια φωνή.

Μονάδες 10

Γ3α. Να γίνει πλήρης συντακτική αναγνώριση των παρακάτω λέξεων: **ἐπιτελεῖσθαι, πρότερον, τούτων, ἀβίωτος, ἐμὲ, ὀτιοῦν.** (Μονάδες 6)

Γ3β. «ἀλλὰ μὴν ταῦτά γε μὴ αἰσθανομένῳ μὲν ἀβίωτος ἂν εἴη ὁ βίος»: να αναγνωρίσετε τον λανθάνοντα υποθετικό λόγο και να τον αναλύσετε. (Μονάδες 4)

Μονάδες 10

ΑΠΑΝΤΗΣΕΙΣ

A1.

Η αρετή έχει σχέση με τα πάθη και τις πράξεις, στα οποία η υπερβολή αποτελεί λάθος και κατακρίνεται, το ίδιο και η έλλειψη, ενώ το μέσον επαινείται και είναι το σωστό· και τα δύο αυτά έχουν σχέση με την αρετή. Επομένως, η αρετή είναι ένα είδος μεσότητας, αφού έχει ως στόχο βέβαια το μέσο.

Και ακόμη το σφάλμα μπορεί να γίνει με πολλούς τρόπους (γιατί το κακό είναι γνώρισμα του απείρου, όπως δίδασκαν οι Πυθαγόρειοι, ενώ το αγαθό είναι γνώρισμα του πεπερασμένου), ενώ η επιτυχία μπορεί να γίνει με έναν μόνο τρόπο (γι' αυτό και το πρώτο είναι εύκολο, ενώ το δεύτερο είναι δύσκολο, δηλαδή εύκολο είναι ν' αποτύχει κανείς στον επιδιωκόμενο σκοπό, είναι όμως δύσκολη η επιτυχία). Γι' αυτούς τους λόγους η υπερβολή και η έλλειψη ανήκουν στην κακία, ενώ η μεσότητα ανήκει στην αρετή.

Διότι με ένα μόνο τρόπο (μπορούμε να γίνουμε) καλοί (ενάρετοι), ενώ με πολλούς τρόπους κακοί.

B1. Οι Πυθαγόρειοι θεωρούσαν πως το κακό είναι γνώρισμα του απείρου και το αγαθό του πεπερασμένου. Κατά τις βασικές αρχές της φιλοσοφίας τους ο κόσμος κυριαρχείται από ζεύγη αντιθέτων και σε κάθε περίπτωση η αρμονία επιτυγχάνεται με την επικράτηση του ενός από τα ζεύγη στο άλλο. Εφ' όσον λοιπόν το "κακόν" βρίσκεται στην πλευρά του απείρου, κατά τη φιλοσοφία των Πυθαγορείων, έπεται πως αντιστοίχως και τα γνωρίσματά του που έχουν να κάνουν με τις ηθικές αρετές, η υπερβολή και η έλλειψη, σχετίζονται μ' αυτό. Αντίθετα το «αγαθόν» βρίσκεται στην πλευρά του πεπερασμένου, γεγονός που υποδηλώνει την απλότητα και τη μοναδικότητά του.

Με βαθύτατο πνεύμα επιστημονισμού, αξιοποιώντας τη διδασκαλία των Πυθαγορείων, ο Αριστοτέλης κυρίως μέσα από τα ζεύγη των αντιθέτων επιδιώκει να καταδείξει ότι η μεσότητα, που επιτυγχάνεται μ' έναν μόνο τρόπο, που είναι απλή κι ως εκ τούτου δύσκολο να επιτευχθεί, σχετίζεται με την αρετή. Απ' την άλλη η υπερβολή και η έλλειψη, που συνιστούν σφάλματα για την αρετή και άκρα είναι δυνατόν να γίνουν με πολλούς τρόπους και ως εκ τούτου (ευρισκόμενες και στο άπειρον) συνιστούν γνωρίσματα της κακίας.

Η φράση που αξιοποιεί ο Σταγειρίτης ως τεκμήριο είναι η φράση άγνωστου ποιητή που με τη σειρά της υποδηλώνει την απλότητα και τη μοναδικότητα της αρετής. Η κατάκτηση της τελευταίας έχει μόνο ένα δρόμο, τη μεσότητα, ενώ η κακία πολλούς. Η ζωή του ενάρετου ανθρώπου είναι σύμφωνη με το μέτρο και τη σταθερότητα, ενώ για την κακία παρουσιάζονται πολλές διαβαθμίσεις, πέρα και πάνω απ' αυτό.

B2. Σύμφωνα με το παραπάνω απόσπασμα η αρετή ορίζεται ως έξη (συνήθεια), ενεργητική διάθεση της ψυχής που καλλιεργείται και αναπτύσσεται με ελεύθερη προαίρεση του ατόμου. Επανειλημμένα ο Αριστοτέλης στο έργο του τονίζει ότι η αρετή είναι αποτέλεσμα συνήθειας και επανάληψης και ότι είναι απαραίτητη η ύπαρξη της «προαιρέσεως» για την κατάκτηση της αρετής. Επομένως, είναι μεγάλη η ευθύνη του

ίδιου του ατόμου, καθώς πρέπει το ίδιο το άτομο με θέληση και επιμονή να συνηθίσει να πράττει ηθικά, να ασκείται στην αρετή. Για να μπορέσει όμως να την κατακτήσει πρέπει πρώτα να έχει συνειδητοποιήσει τη σπουδαιότητα της και να έχει βάλει στόχο της ζωής του την κατάκτησή της. Όπως αναφέρει χαρακτηριστικά ο Αριστοτέλης σε άλλο σημείο του έργου του, για να χαρακτηριστεί μια πράξη ενάρετη πρέπει ο άνθρωπος να έχει α) συνείδηση της πράξης του (ειδώς), β) την ανάλογη προαίρεση (προαιρούμενος) γ) σιγουριά και σταθερότητα στην πραγματοποίησή της (βεβαίως και άμετακινήτως).

Η αρετή, επιπλέον, είναι μεσότητα και μάλιστα μεσότητα σε σχέση μ' εμάς. Εξασφαλίζεται με τη βοήθεια του ορθού λόγου, τον οποίο διαθέτουν οι φρόνιμοι, οι συνετοί και μυαλωμένοι άνθρωποι. Η φρόνηση και η σοφία έχει μεγάλη σημασία στην κατανόηση της αριστοτελικής ηθικής. Η μεσότητα λοιπόν δεν είναι πάντοτε η ίδια, αλλά προσαρμόζεται και αναζητείται κάθε φορά μέσα στις πολλές και διάφορες συνθήκες και καταστάσεις που εκδηλώνεται το πάθος. Ο φρόνιμος άνθρωπος θα καθορίσει με τη λογική του τη μεσότητα των πράξεων. Είναι αυτός που θα ορίσει το σωστό μέτρο σχετικά με τα αγαθά και τα συμφέροντα για τον ίδιο. Υπέρτατο αγαθό είναι το "εὐδαιμόν", η ευτυχία στη ζωή, το απόλυτο αγαθό, στο οποίο φτάνει ο άνθρωπος με τη μεσότητα.

Η αρετή επομένως είναι προϊόν ελεύθερης εκλογής. Όποιος στρέφεται ελεύθερα σε αυτήν, θα συλλάβει την ουσία της και θα μπορέσει να οδηγηθεί στην τελείωση, την πραγμάτωση δηλαδή του φυσικού προορισμού του. Η αρετή, λοιπόν, έρχεται σε αυτόν που κινείται αυτόβουλα και με κινητήρια δύναμη τον ορθό λόγο.

Ο Αριστοτέλης στο χωρισμό της ψυχής διακρίνει το λόγο έχον μέρος, το επιθυμητικόν και το άλογον. Ο ορθός λόγος είναι η κύρια δύναμη του λόγου έχοντος μέρους της ψυχής, προτανεύει και ελέγχει τόσο το λόγο έχον όσο και τα υπόλοιπα μέρη διασφαλίζοντας έτσι την ισορροπία στην ανθρώπινη υπόσταση. Δεν θα έπρεπε να μας παραξενεύει το γεγονός ότι ο Αριστοτέλης εντάσσει στη διαδικασία προσέγγισης της ηθικής αρετής μια δύναμη που δεν βρίσκεται στο ίδιο μέρος της ψυχής με τις αρετές, τον ορθό λόγο. Ακολουθώντας τη σκέψη του Σταγειρίτη σχετικά με την αξιολογική προτεραιότητα του όλου έναντι του μέρους και τον οργανικό συσχετισμό των μερών που απαρτίζουν ένα όλο, είναι εύκολο να καταλάβουμε πώς αξιοποιεί και την ενότητα της ψυχής και των δυνάμεών της στον επίπονο αγώνα για την ηθική αρετή. Το ότι ο ορθός λόγος δεν βρίσκεται στο επιθυμητικόν μέρος της ψυχής δεν σημαίνει πως θα μείνει αμέτοχος στην όλη διαδικασία, ίσα ίσα είναι η δική του συμβολή, ως κύριας δύναμης, που θα διευκολύνει τον άνθρωπο στο να διακρίνει το δίκαιο από το άδικο, θα τον βοηθήσει να καθορίσει τον τρόπο που θα συμπεριφερθεί στις συναλλαγές με τους άλλους ανθρώπους και στις δύσκολες καταστάσεις της ζωής, θα υποδείξει τις ενέργειες που έχουν ηθική ποιότητα, ώστε να καταφέρει ο άνθρωπος να τις επιλέξει και να οδηγηθεί με ασφάλεια στο δρόμο της αρετής.

B3. Η απάντηση βρίσκεται στο σχολ. Βιβλίο σελ. 147, 149: «Η παράδοση λέει πως όταν έφευγε ο Αριστοτέλης...και στο τέλος του Σωκράτη».

B4. σχέση : ἕξις
καθαίρεση: προαιρετική
υπόλοιπο: ἔλλειψις
εικαστικός: εἴκαζον
πρακτική: πράξεις

ανόρθωση: κατορθοῦται
πάθεια: τοῖς πάθεσι
διαβλητός: υπερβολή
ουσία: οὐσα
ραστώνη: ῥάδιον

ΑΔΙΔΑΚΤΟ ΚΕΙΜΕΝΟ

Γ1. Εάν λοιπόν θα ζήσω περισσότερο χρόνο ίσως θα ήταν αναγκαίο (ή απαραίτητο) να υφίσταμαι τα βάρη των γηρατειών και να βλέπω και να ακούω λιγότερο και να σκέφτομαι χειρότερα και να μαθαίνω με μεγαλύτερη δυσκολία και να ξεχνώ περισσότερο και (για) σε όσα κατά το παρελθόν (ή παλαιότερα) ήμουν καλύτερος να γίνομαι χειρότερος (ή κατώτερος) από αυτά· αλλά όμως, εάν βέβαια από τη μια δεν αντιλαμβανόμουν αυτά, η ζωή μου θα ήταν ανυπόφορη, αν από την άλλη τα αντιλαμβάνομαι πώς δεν είναι ανάγκη να ζω και χειρότερα και πιο δυσάρεστα; Αλλά όμως, εάν βέβαια θα πεθάνω άδικα, αυτό θα ήταν επονείδιστο για όσους με καταδίκασαν σε θάνατο άδικα· γιατί αν η αδικία (ή το να αδικεί κανείς είναι επαίσχυντο (αισχρό), πώς δεν θα είναι αισχρό (επαίσχυντο) και το να κάνει (διαπράττει) κανείς άδικα στιδήποτε;

Γ2. πολλοῖς
γήρα
δυσμαθῆ
τούτους
ύμῶν
ἑώρα
ἀπόβηθι
γενοίμεθα
ἦσθηνται
ἀδικῆσαι

Γ3α.

ἐπιτελεῖσθαι: υποκείμενο στην απρόσωπη ρηματική έκφραση “ἀναγκαῖον ἔσται” και τελικό απαρέμφατο (Υπ. απαρ: ἐμέ = αναγκαστική ετεροπροσωπία)

πρότερον: επιρρηματικός προσδιορισμός του χρόνου που συμπληρώνει την έννοια του ρήματος “ἦν”

τούτων: ετερόπτωτος ονοματικός προσδιορισμός σε θέση γενικής συγκριτικής στον συγκριτικό βαθμό “χείρω”

ἀβίωτος: κατηγορούμενο στο “ὁ βίος” μέσω του συνδετικού ρήματος “ἄν εἶη”

ἐμέ: αντικείμενο της μετοχής “ἀποκτείνασιν”

ὄτιοῦν: σύστοιχο αντικείμενο στο απαρέμφατο “ποιεῖν”

Γ3β.

Η υπόθεση λανθάνει στην υποθετική μετοχή “μή αισθανομένω”, και η απόδοση είναι “ἀβίωτος ἂν εἶη ὁ βίος” (δηλαδή δυνητική ευκτική). Απόδοση δυνητική ευκτική έχουμε στην απλή σκέψη του λέγοντος που εκφέρεται ως εξής:

Εἰ + Ευκτική (υπόθεση) → Δυνητική Ευκτική (απόδοση)

Εἰ μήν ταῦτα γε μή αισθανοίμην μέν → ἀβίωτος ἂν εἶη ὁ βίος.

