

ΚΕΙΜΕΝΟ

Ο άνθρωπος είναι το κέντρο του κύκλου της ζωής, αλλά όμως δεν είναι ο ίδιος ο κύκλος της ζωής. Ανήκουμε στον κόσμο, αλλά αυτός ο κόσμος δεν μας ανήκει, δεν είναι κτήμα μας. Είμαστε οι διαχειριστές της ζωής και όχι οι ιδιοκτήτες της. Δεν είμαστε δούλοι του κόσμου, ούτε όμως γίναμε κι αφεντικά του. Απλώς παραμένουμε οικονόμοι της ζωής¹.

Με αυτόν τον κάπως αφοριστικό τρόπο απεικονίζουμε την κρίση του ανθρωπισμού στον νεώτερο δυτικοευρωπαϊκό πολιτισμό. Ο αναγεννησιακός ανθρωπισμός πρόβαλε τον άνθρωπο ως το επίκεντρο της πραγματικότητας και κατέφυγε στα ανθρωπιστικά γράμματα, προκειμένου **να καταστεί ανθρώπινος ο άνθρωπος** (homo humanis). Αγαθή κι επαινετή η πρόθεση του ανθρωπισμού, όπως επίσης *αγλαοί*² αποδείχθηκαν οι καρποί του μέσα στον επακολουθήσαντα διαφωτισμό με την καθιέρωση των δικαιωμάτων του ανθρώπου που υπόσχονται την ελευθερία ως εγγύηση της ανθρωπιάς του ανθρώπου.

Το αναπόφευκτο **ατόπημα** του ανθρωπισμού είναι η διολίσθησή του στον ατομικισμό. Ο Humanismus (ανθρωπισμός, ουμανισμός) κατάντησε Individualismus (ατομικισμός). Λέμε *άνθρωπος* και εννοούμε *άτομο*. Μιλούμε για τον *πολίτη* και έχουμε στον νου τον *ιδιώτη*. Αναφερόμαστε στον *εαυτό* μας και εξυπνοούμε το *εγώ* μας σε τέτοιο βαθμό, ώστε να λησμονούμε τον *άλλο* που συνυπάρχει μαζί μας και το *όλον* μέσα στο οποίο συνανήκει το *εγώ* μας μαζί με καθένα *άλλο* του. Οι λογοτέχνες προφήτευαν από τον προπερασμένο αιώνα ήδη: «Όλοι στον αιώνα μας χάρισαν και γίνανε μονάδες, ο καθένας αποτραβιέται στη μοναξιά του, ο καθένας απομακρύνεται απ' τον άλλον, κρύβεται και κρύβει το έχει του³ και καταλήγει ν' απωθεί τους ομοίους του και ν' απωθείται απ' αυτούς»

(Ντοστογιέφσκι).

[.....]

Για **να υπερβεί** ο ανθρωπισμός **την κρίση** του απαιτείται να προβεί σε μια μόνο σωτήρια πρωτοβουλία: **να αποποιηθεί τον ατομικισμό**. Για να μιλήσουμε με την γλώσσα των ποιητών μας: «Το καίριο στη ζωή αυτή κείται πέραν του ατόμου. Με τη διαφορά ότι, αν δεν ολοκληρωθεί κανείς ως άτομο —κι όλα συνωμοτούν στην εποχή μας γι' αυτό— αδυνατεί να το υπερβεί» (Ελύτης). Ο ανθρωπισμός χρειάζεται, αλλά δεν αρκεί έτσι όπως κατάντησε, δηλαδή σαν ατομικισμός. Απαιτείται ο ανθρωπισμός και περιττεύει ο ατομικισμός. Είναι επιτακτική ανάγκη των καιρών μας να περάσουμε από την εξατομίκευση του ανθρώπου στον εξανθρωπισμό του ατόμου. Με δυο λόγια, πρέπει να απελευθερώσουμε τον ανθρωπισμό από τον ατομικισμό. Όταν ο άνθρωπος αυτοπεριορίζεται στο άτομο, τότε αυτοχειριάζεται⁴ υπαρξιακά. Ο ατομικισμός είναι το καρκίνωμα του ανθρωπισμού.

Ο ορίζοντας για την αποδέσμευση του ανθρωπισμού από τον ατομικισμό είναι ο κοινωνισμός⁵. Ο ανθρωπισμός χρειάζεται να κοινωνικοποιηθεί, δηλαδή ο άνθρωπος να αντιληφθεί την ύπαρξή του ως συνύπαρξη κι όχι σαν δήθεν αυθύπαρκτη μονάδα αποκομμένη από το περιβάλλον της, όπως δυστυχώς συμβαίνει με το άτομο. [...] Με μια απλή φράση: ο άνθρωπος δεν υπάρχει απλώς, αλλά συνυπάρχει κυρίως.

Ο άνθρωπος είναι συνάνθρωπος, αλλιώς καταντά απάνθρωπος. Ο ανθρώπινος άνθρωπος δεν είναι ατομικός αλλά κοινωνικός: δεν αποτελεί ύπαρξη αλλά συνύπαρξη.

[...]

Πυξίδα για τον ασφαλή *διάπλου*⁶ ανάμεσα στην Σκύλλα της εξατομίκευσης και στην Χάρυβδη της μαζοποίησης είναι η κοινωνικοποίηση του ανθρωπισμού. Χωρίς να διακινδυνεύουμε κανενός είδους προφητεία και δίχως να καταφεύγουμε σε ιστορικοφιλοσοφικές μαντείες, πιστεύουμε ότι ο κοινωνισμός του ανθρωπισμού είναι η **επιταγή των καιρών** μας.

(Μάριος Μπέγζος, «Ο κοινωνισμός του ανθρωπισμού»,
Ευθύνη, τεύχος 420, Δεκέμβριος 2006, σελ. 647-648).

1. *οικονόμοι της ζωής*: διαχειριστές της ζωής
2. *αγλαοί ... καρποί*: λαμπρά, αξιοθαύμαστα αποτελέσματα
3. *το έχει του*: αυτό που διαθέτει
4. *αυτοχειριάζεται*: αυτοκτονεί
5. *κοινωνισμός*: κοινωνικοποίηση
6. *διάπλους*: το πέρασμα

A. Να γράψετε στο τετράδιό σας την περίληψη του κειμένου που σας δόθηκε (80-100 λέξεις).

Μονάδες 25

B.1. Να αναπτύξετε σε 70-90 λέξεις το περιεχόμενο του ακόλουθου αποσπάσματος από το κείμενο:
«Ο άνθρωπος είναι συνάνθρωπος, αλλιώςτικα καταντά απάνθρωπος».

Μονάδες 10

B.2. Ο συγγραφέας χρησιμοποιεί ως τρόπο πειθούς, εκτός των άλλων, και την επίκληση στην αυθεντία. Να εντοπίσετε δύο περιπτώσεις επίκλησης στην αυθεντία.

Μονάδες 5

B.3. Οι ακόλουθες λέξεις και φράσεις χαρακτηρίζουν ένα επίσημο ύφος λόγου. Να αποδώσετε με ύφος πιο ανεπίσημο και οικείο τις υπογραμμισμένες λέξεις: να καταστεί ανθρωπίνος ο άνθρωπος, ατόπημα, να υπερβεί την κρίση, να αποποιηθεί τον ατομικισμό, επιταγή των καιρών

Μονάδες 5

B.4. Ο συγγραφέας χρησιμοποιεί συχνά στο κείμενό του α' πληθυντικό πρόσωπο. Να δικαιολογήσετε την επιλογή του αυτή.

Μονάδες 5

Γ. Σε μια εποχή με μεγάλο έλλειμμα ανθρωπιάς έχει σημασία να οργανώνονται εκδηλώσεις που βοηθούν όσους συνανθρώπους μας το έχουν ανάγκη. Να γράψετε ένα άρθρο στην εφημερίδα του σχολείου σας, όπου θα εξηγείτε γιατί πρέπει να στηρίζονται τέτοιες προσπάθειες. Παράλληλα, να αναφερθείτε στη συμβολή της παιδείας στην καλλιέργεια της ανθρωπιστικής συνείδησης, ιδιαίτερα των νέων (500-600 λέξεις).

Μονάδες 50

ΚΑΛΗ ΕΠΙΤΥΧΙΑ!!!

ΑΠΑΝΤΗΣΕΙΣ

A. Περίληψη 80 – 100 λέξεις.

Ο αρθογράφος αφορμάται από τη μη ανθρωποκεντρική προσέγγιση του ατόμου ο οποίος αποτελεί οργανικό μέρος του συνόλου και όχι απόλυτο κτήμα του. Πρωταρχικά επικεντρώνεται στην κρίση που διέρχεται η έννοια του σύγχρονου ανθρωπισμού, καταλύοντας τις αρχές και τα διδάγματα του διαφωτισμού. Εν συνεχεία τονίζει στο βασικότερο ολίσθημα του ανθρωπισμού, τον ατομικισμό, που ερμηνεύεται ως εγωκεντρισμός και αγνόηση του συνανθρώπου μας. Σαφώς προέχει η έννοια του ατόμου ως λειτουργική μονάδα του συνόλου. Τελειώνοντας ο γράφων θεωρεί επιβεβλημένη την ανάγκη άρσης του ατομικισμού προτάσσοντας το ανθρωπιστικό ιδεώδες για μια υγιή κοινωνία, όπου η κοινωνικοποίηση και η συλλογικότητα μπορούν να αποτελέσουν δικλείδα ασφαλούς συνύπαρξης των μαζοποιημένων ανθρώπων οι οποίοι βάζονται καθημερινά από τις απειλές των καιρών.

B.1. Ο άνθρωπος είναι συνάνθρωπος, αλλιώς καταντά απάνθρωπος. Σύμφωνα με τη ρήση του Αριστοτέλη, ο άνθρωπος από τη φύση του είναι «κοινωνικό όν», και έχει χρέος να δρά με αλτρουιστικές διαθέσεις απαλλαγμένος από τον ατομικισμό, την ιδιοτέλεια και τα υστερόβουλα κίνητρα. Η σύμπνοια, η συναλληλία, η αλληλεγγύη, είναι χαρακτηριστικά που πρέπει να διέπουν το σύγχρονο άνθρωπο και να μην πρωτεύουν, η φιλαυτία, το μίσος, ο εγωισμός και ο αθέμιτος ανταγωνισμός. Στους σύγχρονους χαλεπούς καιρούς, ο άνθρωπος για να μη γίνει απάνθρωπος επιβάλλεται να εμφορείται από ανθρωπιστικές αξίες και ιδανικά

B.2. Επίκληση στην αυθεντία.

- α)** Οι λογοτέχνες προφήτευσαν ν' απωθείται απ' αυτούς»
(Ντοστογιέφσι)
- β)** Για να μιλήσουμε με τη γλώσσα αδυνατεί να υπερβεί»
(Ελύτης)

B.3.

καταστεί	: γίνε, μετατραπεί
ατόπημα	: λάθος, ολίσθημα
υπερβεί	: ξεπεράσει, υπερπηδήσει
αποποιηθεί	: αρνηθεί, αποφύγει
επιταγή	: χρέος, ανάγκη

B.4. Το α' πληθυντικό πρόσωπο χρησιμοποιείται για να εκφράσει τα αισθήματα του πομπού και να αποδώσει με τόνο πιο προσωπικό και εξομολογητικό τον προβληματισμό του γράφοντος. Σχετίζεται με τη συγκινησιακή πλευρά της γλώσσας και με τρόπο δωρικό, άμεσο, οικείο και λιτό καταφέρνει να μετατρέψει τον ατομικό προβληματισμό σε γενικό και αντικειμενικό. Τέλος πρέπει να αναφερθεί ότι μ' αυτό τον τρόπο, μειώνεται η απόσταση μεταξύ πομπού (γράφοντος) και δέκτη (αναγνώστη) και πραγματώνεται άριστα η επικοινωνιακή πράξη.

Γ. Τίτλος : Ζητείται ανθρωπιά

Πρόλογος :

Το σχολείο μας για μια ακόμα χρονιά έδωσε βροντερό παρόν στη διεξαγωγή του ετήσιου εράνου αγάπης που διοργανώθηκε από το δήμο μας. Για μια ακόμα φορά οι συμμαθητές μας απέδειξαν εμπράκτως πόσο ευαισθητοποιημένοι είναι να αντιπαλέψουν τις σειρήνες της σύγχρονης εποχής. Μιας εποχής που η αξία του ανθρώπου έχει αλλοιωθεί. Που ο άνθρωπος λογίζεται ως μονάδα και όχι ως μέλος ενός κοινωνικού συνόλου, ως μέσο για την επίτευξη οικονομικών, πολιτικών και ιδεολογικών στόχων. Βιώνουμε έντονα τα σημάδια της ηθικής κρίσης της σύγχρονης εποχής σημάδια που καθιστούν αναγκαία τη στροφή πλεύσης προς τον ανθρωπισμό και τη συλλογικότητα.

Ζητούμενο 1:

Σ' αυτό το ζητούμενο πρέπει να γίνει αναφορά στην αναγκαιότητα του ανθρωπισμού στη σύγχρονη εποχή. Γιατί :

1. Η τεχνοκρατική αντίληψη της εκπαίδευσης, η οποία έχοντας απομακρυνθεί από το ανθρωπιστικό της προσανατολισμό, δημιουργεί μηχανές αποστήθισης στοιχείων και όχι αυριανούς πολίτες ικανούς να αντιληφθούν το μεγαλείο της ύπαρξης και της ψυχής τους.
2. Η σύγχρονη οικογένεια ταλανίζεται από προβλήματα ηθικής και πνευματικής φύσης. Ο σύγχρονος άνθρωπος αποξενώνεται τόσο από τον εαυτό του όσο και από τους γύρω του. Οι σχέσεις διέπονται από το πνεύμα του ατομικισμού, και της εκμετάλλευσης.
3. Κυριαρχεί ο οικονομικός ανταγωνισμός, η κερδοσκοπία και η θεοποίηση του χρήματος. Ο σύγχρονος άνθρωπος χαρακτηρίζεται από το “έχειν” και όχι το “είναι” εξαιτίας της ανταγωνιστικότητας της Ευρωπαϊκής Ένωσης που οδηγεί στο συγκεντρωτισμό.
4. Τα κοινωνικά προβλήματα όπως η ανεργία, η εξειδίκευση, οι προκαταλήψεις, η ένδεια, η απομόνωση, η αναξιοκρατία, η διαφθορά, η έλλειψη κατανόησης, οι γρήγοροι ρυθμοί ζωής και ο υλικός ευδαιμονισμός αλλοτριώνουν τον άνθρωπο, τον κάνουν μονοδιάστατο και μονολιθικό.
5. Η πνευματική μονομέρεια, η στασιμότητα και η αποχαύνωση του σύγχρονου πολίτη μαζί με την πεποίθησή του ότι δεν μπορεί να κάνει τίποτα, τον καθιστούν ανίκανο να αντιπαλέψει τις δυνάμεις που τον περιορίζουν.
6. Τα Μ.Μ.Ε. που λειτουργούν αποσκοπώντας στην αποχαύνωση και την χειραγώγηση των πολιτών. Με την απομάκρυνσή τους – ηθελήμενα ή αθέλητα – από τους κανόνες της δημοσιογραφικής δεοντολογίας και το κινήγι όχι της είδησης, αλλά του εντυπωσιασμού λειτουργούν ανασταλτικά σε κάθε προσπάθεια ανθρωπιστικής ενέργειας.
7. Η απομόνωση των πνευματικών ανθρώπων του τόπου, η μετοίκησή τους στο χώρο των «μακάρων», η έλλειψη αγωνιστικής διάθεσης και ρηξεκέλευτης πρακτικής οδηγούν στην πνευματική «ορφάνεια» των απλών ανθρώπων.
8. Η εμπορευματοποίηση του πολιτισμού και της Τέχνης, με καλλιτεχνικά δημιουργήματα υποκουλτούρας εύπεπτου και χυδαίου περιεχομένου, η απλοϊκότητα αντί της απλότητας, η εικόνα αντί της ουσίας και η υποκρισία αποτελούν τον κανόνα και το σύνθημα στη σύγχρονη τέχνη.

Ζητούμενο 2:

Συμβολή παιδείας στην καλλιέργεια ανθρωπιστικής συνείδησης των νέων.

1. Ουσιαστικός ο ρόλος και ο χαρακτήρας της παιδείας.. Απαιτείται να δοθεί έμφαση στο ανθρωπιστικό περιεχόμενο των σπουδών κι όχι προώθηση του τεχνοκρατικού πολιτισμού.
2. Συνειδητοποίηση από τους νέους της αξίας του ανθρωπισμού και της ανάγκης να επικρατήσουν οι αρχές του στην κοινωνία για την εύρυθμη λειτουργίας της.
3. Στόχος του σχολείου και όλων των φορέων κοινωνικοποίησης (οικογένεια, κοινωνία) είναι η διαμόρφωση ολοκληρωμένων προσωπικοτήτων με πίστη στις υψηλές αξίες και ιδανικά. Οι νέοι να θέτουν στόχους και οράματα, να έχουν υγιή πρότυπα. [πολιτική και δημοκρατική συνείδηση].
4. Απαλλαγή των νέων από το κλίμα ανταγωνισμού και του ωφελιμισμού. Ανάγκη προώθησης της ευγενούς άμιλλας και της ομαλής συνεργασίας σ' όλους τους τομείς.
5. Πρέπει να δοθεί προτεραιότητα σε συλλογικές – ομαδικές δραστηριότητες και καθίσταται αναγκαία η ανάληψη πρωτοβουλιών που συντελούν στην κοινωνικοποίηση και προωθούν την αποτελεσματική λύση κοινωνικών, πολιτικών και παγκόσμιων ζητημάτων.
6. Καταλυτική η δράση των Μ.Μ.Ε. ώστε να αναδεικνύουν σοβαρά κοινωνικά ζητήματα και να ευαισθητοποιούν τους νέους.
7. Καθοριστικός και ο ρόλος των πνευματικών ανθρώπων που πρέπει να λειτουργούν ως υψηλά πρότυπα συγκροτώντας ένα νέο όραμα ζωής.
8. Τέλος επιβάλλεται η ισομερής ανάπτυξη του σύγχρονου πολιτισμού και η ανάδειξη του ανθρωποκεντρικού προσανατολισμού του. (Μέριμνα για ασθενέστερες, κοινωνικά ομάδες, άτομα με ειδικές ανάγκες, πληγέντες, άτομα του περιθωρίου κ.λ.π.)

Επίλογος :

Όλα αυτά μπορεί να δίνουν την αίσθηση του ακατόρθωτου, απαιτούν κόπο, εγρήγορση, δραστηριοποίηση και ειλικρινή διάθεση, αποτελούν όμως μονόδρομο για τους σύγχρονους νέους. Μόνο έτσι θα μπορέσουν να αλλάξουν τον πολύπαθο κόσμο που τους κληροδότησαν και να αποτελέσουν οι ίδιοι τη γενιά που χάραξε τη διαχωριστική γραμμή και οδήγησε τον κόσμο σε μία νέα καλύτερη ανθρωπότητα.