

ΠΕΜΠΤΗ 20 ΜΑΪΟΥ 2004
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ:
ΝΕΟΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ

ΚΕΙΜΕΝΟ

Ένας ξένος συγγραφέας έχει κάνει την παρατήρηση ότι, αν ο Δάσκαλος δεν πλουτίζει ούτε ανακαινίζει τα επιστημονικά του εφόδια και τις επαγγελματικές του δεξιότητες, είναι γιατί έχει να κάνει πάντοτε με παιδιά, ανώριμους δηλαδή και με περιορισμένη ικανότητα ανθρώπους, που εύκολα δεσπάζει στον κύκλο τους. Επομένως, του λείπει ο «ανταγωνισμός» με ομοίους του, που είναι πάντοτε έτοιμοι και πολλές φορές ικανοί να του αμφισβητήσουν την υπεροχή, όπως συμβαίνει στα άλλα επαγγέλματα. Δεν χρειάζεται να «πολεμήσει» σκληρά και προς σκληρούς αντιπάλους, σαν τους βιοπαλαιστές· μέσα στην τάξη είναι ο «ένας», «ο παντογνώστης», «ο φωτισμένος». Ποια δύναμη και ποια σοφία μπορούν ν' αντιπαρατάξουν στο «πνεύμα» του οι μικροί μαθητές; Και για τούτο επαναπαύεται στα λιγιστά πνευματικά του κεφάλαια.

Αξιοπρόσεχτη η παρατήρηση. Δεν αληθεύει όμως στη δική μας εποχή. Γιατί σήμερα και τα παιδιά είναι πολύ διαφορετικά από άλλοτε και ο αέρας, το «κλίμα» του σχολείου έχει αλλάξει. Παλαιότερα ο μαθητής περίμενε να φωτιστεί αποκλειστικά και μόνο από το Δάσκαλό του. Σήμερα οι πηγές των πληροφοριών έχουν πολλαπλασιαστεί σε βαθμό εκπληκτικό και οι κρουνοί τους (η εφημερίδα, το περιοδικό, το ραδιόφωνο, η τηλεόραση) ρέουν μέσα στο σπίτι. Μπορεί λοιπόν ο μαθητής, ανάλογα με τη δύναμη και την όρεξή του, να προμηθεύεται ελεύθερα και απεριόριστα «ειδήσεις» από όλες τις περιοχές της ανθρώπινης περιέργειας: ιστορικές, γεωγραφικές, βιολογικές, ανθρωπολογικές, φυσικής, χημείας, κοσμογραφίας, ηλεκτρολογίας, κάθε λογής «τεχνικής».

Έπειτα, το σημερινό «παιδί» έχει λευτερωθεί από τους «κληρονομικούς» ενδοιασμούς, τις πλεγματικές αναχαιτίσεις που παλαιότερα έκαναν το μαθητή να σκύβει παθητικά το κεφάλι και να δέχεται αδιαμαρτύρητα την «αυθεντία» του Δασκάλου, του οποιουδήποτε Δασκάλου. Σηκώνεται και διατυπώνει με θάρρος προς κάθε κατεύθυνση τις απορίες, τις αντιρρήσεις, τις δικές του γνώμες. Και επειδή σήμερα σειέται παντού το κοινωνικό έδαφος από τα προβλήματα που έχουν γεννήσει οι οικονομικές εξελίξεις και οι πολιτικές ζυμώσεις σε όλες τις χώρες του κόσμου, η «αμφισβήτηση» έχει εισβάλει στα σχολεία και έχει κάνει δύσκολο το έργο του Δασκάλου.

Πάρε το λοιπόν απόφαση. Δεν είσαι πια ο «τυχερός» Δάσκαλος των αρχών του αιώνα μας, που ήξερε και πίστευε «ακριβώς» (ή περίπου ακριβώς) όσα περίμεναν να ακούσουν από αυτόν τα ολιγαρκή και ντροπαλά παιδιά του σχολείου εκείνης της εποχής. Είσαι (οφείλεις να είσαι, δεν μπορείς παρά να είσαι) ο Δάσκαλος ενός άλλου καιρού κι ενός άλλου κόσμου, που πρέπει να πλησιάσεις μια ταραγμένη νεότητα, ορμητική και απαιτητική, και να τη βοηθήσεις να βρει το δρόμο της.

Πρόσεξε πόσο συγκρούονται οι γνώμες των συναδέλφων σου, όταν χαρακτηρίζουν τη σημερινή Νεότητα συγκρίνοντάς την με την παλαιότερη.

Σπάνια βρίσκεται κανείς να την εγκωμιάσει. Οι πιο πολλοί την κατηγορούν ότι έχασε τη φιλοπονία, το φιλότιμο, τη ντροπή, τις αρετές που κάνουν τον νέο άνθρωπο συμπαθητικό, αγαπητό. Μη βιαστείς να συμφωνήσεις μαζί τους. Εσύ να κάνεις προσεχτικές παρατηρήσεις και να σχηματίσεις τη δική σου γνώμη.

—Πώς;— Αυτό είναι το μυστικό σου. Πάντως, όχι με απειλές και με λοιδορίες ούτε με ειρωνείες και σαρκασμούς. Αλλά με την πειθώ, που είναι τόσο πιο αποτελεσματική, όσο επιχειρείται πιο πολύ με το ζωντανό παράδειγμα, παρά με τα άψυχα λόγια. Πρώτα όμως να κερδίσεις την εμπιστοσύνη του Νέου.

*(Ε. Π. Παπανούτσος, «Η Παιδεία το μεγάλο μας πρόβλημα»,
Αθήνα 1976, Διασκευή)*

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

Μονάδες 25

B1. Σε μια παράγραφο 70-80 λέξεων να διατυπώσετε την άποψή σας για το περιεχόμενο του παρακάτω αποσπάσματος: «**Σήμερα οι πηγές των πληροφοριών έχουν πολλαπλασιαστεί σε βαθμό εκπληκτικό και οι κρουνοί τους (η εφημερίδα, το περιοδικό, το ραδιόφωνο, η τηλεόραση) ρέουν μέσα στο σπίτι.**»

Μονάδες 5

B2. Να βρείτε τη δομή και τους τρόπους u945 ανάπτυξης της δεύτερης παραγράφου. **Μονάδες 5**

B3. Ποια είναι η συλλογιστική πορεία (παραγωγική –επαγωγική) του παρακάτω συλλογισμού; Να δικαιολογήσετε την απάντησή σας.

- όπου απουσιάζει ο ανταγωνισμός, ο άνθρωπος δεν πλουτίζει τα εφόδιά του.

- σε παλαιές εποχές απουσίαζε ο ανταγωνισμός.

Άρα, ο άνθρωπος σε παλιές εποχές δεν πλούτιζε τα εφόδιά του.

Να αξιολογήσετε τον παραπάνω συλλογισμό ως προς την αλήθεια, την εγκυρότητα και την ορθότητά του. (Να θεωρήσετε ότι οι προκείμενες ανταποκρίνονται στην πραγματικότητα).

Μονάδες 8

B4. α. Αφού λάβετε υπόψη τη σημασία που έχουν οι παρακάτω φράσεις στη δεύτερη παράγραφο του κειμένου, να σημειώσετε στο τετράδιό σας σε ποιες από αυτές η γλώσσα λειτουργεί αναφορικά και σε ποιεςποιητικά.

i. ... σήμερα τα παιδιά είναι διαφορετικά.

ii. ...το «κλίμα» του σχολείου έχει αλλάξει.

iii. ...ο μαθητής περίμενε να φωτιστεί από το Δάσκαλο.

iv. ... οι κρουνοί ρέουν μέσα στο σπίτι.

Μονάδες 4

β. παντογνώστης, αποκλειστικά, εκπληκτικό: Να αναλύσετε τις λέξεις στα συνθετικά τους και από το δεύτερο συνθετικό της κάθε λέξης να σχηματίσετε μια δική σας (απλή ή σύνθετη) λέξη.

Μονάδες 3

Γ. Ως τελειόφοιτος να γράψεις ένα άρθρο 400-500 λέξεων για την τοπική εφημερίδα. Στο άρθρο αυτό, με βάση τη σχολική σου εμπειρία, να αναφέρεις τι προσφέρει το σχολείο για την αντιμετώπιση του καθημερινού καταγισμού των πληροφοριών και την ένταξη των τελειοφοίτων στην κοινωνία. Ποιες αλλαγές θα πρότεινες για τη βελτίωση αυτών των προσφορών του σχολείου;

Μονάδες 50

A. Περίληψη

Η αντίληψη ότι ο δάσκαλος αρκείται στα υπάρχοντα αλλά ανεπαρκή πνευματικά του εφόδια εξαιτίας της έλλειψης «ανταγωνισμού» με «ομοίους» του δεν αληθεύει στη σύγχρονη πραγματικότητα. Ο σημερινός μαθητής ανάλογα με το ενδιαφέρον και τις δυνατότητές του είναι σε θέση να αντλήσει πληθώρα γνώσεων από πολλαπλές πηγές χωρίς να εξαρτάται πλέον αποκλειστικά από το δάσκαλο. Εξάλλου, η αποδέσμευση του μαθητή από την «αυθεντία» του δασκάλου και το θάρρος με το οποίο αυτός εκφράζει προσωπικούς προβληματισμούς και απόψεις, διαμορφώνουν ένα διαφορετικό σκηνικό. Προς αυτήν την κατεύθυνση λειτουργεί και η «αμφισβήτηση» των καιρών μας ως απότοκο των οικονομικών και πολιτικών εξελίξεων που κλονίζουν την κοινωνία μας. Επομένως, είναι ολοφάνερη πλέον η ανάγκη ο Δάσκαλος ν' αλλάξει κι αυτός στάση καθοδηγώντας με τον πειστικό λόγο και την πράξη του τους απαιτητικούς και παρορμητικούς νέους και μη σπυδόντας σε αρνητικές κρίσεις παρασυρόμενος από τις συναδέλφους του. Ωστόσο, η υλοποίηση αυτής της στάσης απορρέει κατά κύριο λόγο από την εμπιστοσύνη που θα εμπνεύσει ο Δάσκαλος στο Νέο.

B1. Ανάπτυξη παραγράφου

Είναι γεγονός ότι ο σύγχρονος άνθρωπος έχει τη δυνατότητα να αντλεί πληθώρα και ποικιλία πληροφοριών από πολλαπλές πηγές, όπως είναι τα Μ.Μ.Ε. και ιδιαίτερα –τα τελευταία χρόνια – το Διαδίκτυο. Πρόκειται για μία διαδικασία μη χρονοβόρα και άκοπη, η οποία σαφώς και συμβάλλει καθοριστικά αφενός στην πρόωρη εξέλιξη και ωρίμανση του νέου ανθρώπου και αφετέρου στη διαρκή ενημέρωση και περαιτέρω μόρφωση του ώριμου. Ωστόσο, σε αυτήν τη διαδικασία ελλοχεύουν και αρκετοί κίνδυνοι: τόσο η υπερπληροφόρηση όσο και η αναξιοπιστία ορισμένων πηγών μπορούν να οδηγήσουν στον αποπροσανατολισμό και στη διάβρωση της ηθικής ποιότητας του ανθρώπου, ιδιαίτερα του νέου που είναι ακόμη εύπλαστος κι ευάλωτος. Η ορθή παιδεία και ο προσεκτικός έλεγχος των πηγών πληροφόρησης μπορούν ν' αποτρέψουν τους κινδύνους και να συμβάλλουν στη γόνιμη αξιοποίηση αυτών των «κρουσμών» πληροφόρησης και γνώσης.

B2. Δομή παραγράφου

- **Θεματική πρόταση / περίοδος:** Αξιοπρόσεχτη ... στη δική μας εποχή.
- **Λεπτομέρειες / Σχόλια:** Γιατί σήμερα ... ρέουν μέσα στο σπίτι.
- **Κατακλείδα :** Μπορεί λοιπόν ο μαθητής...κάθε λογής «τεχνικής».

Τρόποι Ανάπτυξης

- **Αιτιολόγηση :** δίνονται οι λόγοι για τους οποίους δεν ισχύει η «παρατήρηση» στη σύγχρονη εποχή.
- **Σύγκριση / Αντίθεση :** συγκρίνονται και αντιτίθενται το παρελθόν και το παρόν όσον αφορά στο ρόλο του δασκάλου ως μεταδότη γνώσεων στο μαθητή.

B3. Πρόκειται για **παραγωγική** συλλογιστική πορεία διότι ο συλλογισμός ξεκινά από τη **γενική και κοινά αποδεκτή τοποθέτηση - αλήθεια** ότι «όπου απουσιάζει ο ανταγωνισμός, ο άνθρωπος δεν πλουτίζει τα εφόδιά του» και καταλήγει στο **μερικό / ειδικό** συμπέρασμα ότι «σε παλιές εποχές ο άνθρωπος δεν πλούτιζε τα εφόδιά του».

Αξιολόγηση συλλογισμού

- Από τη στιγμή που οι δύο προκείμενες ανταποκρίνονται στην πραγματικότητα, είναι δηλαδή αληθείς, ο συλλογισμός έχει **αλήθεια**.
- Παρατηρούμε επίσης ότι το συμπέρασμα προκύπτει με **τρόπο λογικό, φυσικό και αβίαστο (κατά λογική αναγκαιότητα)** από τις δύο προκείμενες, που κι αυτές συνδέονται λογικά μεταξύ τους· άρα, δεν υπάρχουν λογικά χάσματα, επομένως ο συλλογισμός διαθέτει και **εγκυρότητα**.
- Αφού, λοιπόν, πληρούνται οι προϋποθέσεις τόσο της αλήθειας όσο και της εγκυρότητας, ο συλλογισμός διαθέτει **ορθότητα**, αποτελεί δηλαδή **λογική απόδειξη**, είναι **λογικά ορθός**.

- B4.α.** i) ...σήμερα τα παιδιά είναι διαφορετικά → αναφορική λειτουργία γλώσσας
 ii)...το «κλίμα» του σχολείου έχει αλλάξει → ποιητική λειτουργία γλώσσας
 iii)... ο μαθητής περίμενε να φωτιστεί από το Δάσκαλο → ποιητική λειτουργία γλώσσας
 iv)...οι κρουνοί ρέουν μέσα στο σπίτι → ποιητική λειτουργία γλώσσας

β.

	Ανάλυση λέξεων στα συνθετικά τους	Νέες λέξεις
παντογνώστης	< πάντα + γνώστης < (γνωρίζω)	γευσιγνώστης
αποκλειστικά	< από + κλείω (κλείνω)	περικλείω
εκπληκτικό	< εκ + πληκτικό < (πλήττω)	πλήξη

Γ. Παραγωγή Λόγου

Τίτλος άρθρου: « Διαχρονικά αναντικατάστατος ο ρόλος του σχολείου»

Πρόλογος

Μιλούμε όλοι – και συχνά- για αδυναμίες του εκπαιδευτικού συστήματος, που σίγουρα δεν αμφισβητούνται. Όμως, καλό θα ‘ταν να εστιάσουμε την προσοχή μας στην ήδη υπάρχουσα προσφορά του και να προσπαθήσουμε να βρούμε τρόπους ενίσχυσης αυτής λαμβάνοντας υπόψη τις ριζικές και ραγδαίες αλλαγές που έχει υποστεί η σύγχρονη κοινωνία της υπερπληροφόρησης.

Κύριο μέρος

1. α. Η προσφορά του σχολείου στην αντιμετώπιση του καθημερινού καταγίσιμου των πληροφοριών.

- Παροχή αρκετών τόσο γενικών όσο και εξειδικευμένων γνώσεων – στον τομέα της πληροφορικής, της τεχνολογίας - με αποτέλεσμα ο μαθητής να μπορεί να μεθοδεύει την ανεύρεση πληροφοριών από πηγές, να αναγνωρίζει και ενδεχομένως να ταξινομεί τα πολλαπλά ερεθίσματα – πληροφορίες που λαμβάνει·
- Η παραπάνω κατάσταση τον βοηθά να εξοικειωθεί με την πραγματικότητα και να ωριμάσει πρόωρα, με αποτέλεσμα να οξύνεται η κρίση του κι έτσι να είναι σε θέση να προβληματίζεται και να επεξεργάζεται νοητικά ό,τι «εισπράττει» (από τα ΜΜΕ, το Διαδίκτυο κλπ)

β. Η προσφορά του σχολείου στην ένταξη των τελειοφοίτων στην κοινωνία

- Μέσα από γενικές και ειδικές γνώσεις ο μαθητής μαθαίνει να κρίνει τη σύγχρονη πραγματικότητα και, κατά συνέπεια, να βρίσκει τρόπους προσαρμογής του σ’ αυτήν·
- Μέσα από τη συλλογική ζωή του σχολείου, τις ομαδικές δραστηριότητες καθώς και το θεσμό των μαθητικών κοινοτήτων καλλιεργούνται κοινωνικές αρετές (ομαδικότητα, συνεργατικότητα, αλληλεγγύη, αλληλοσεβασμός), χρήσιμες για την ομαλή προσαρμογή στην κοινωνική ζωή αλλά και στο ευρύτερο κοινωνικοπολιτικό «γίγνεσθαι»·
- Μέσα από τη διαδικασία του συναγωνισμού(ή και ανταγωνισμού), της προσπάθειας, της απαιτητικής εργασίας στα πλαίσια του σχολείου ο μαθητής προετοιμάζεται για την αντίστοιχη κατάσταση που θα συναντήσει στη μετέπειτα ζωή του·

- Μέσα από τον επαγγελματικό προσανατολισμό και την αρκετά εξειδικευμένη γνώση που παρέχεται ο μαθητής προετοιμάζεται για το επαγγελματικό του μέλλον.

2. Προτάσεις για την ενδυνάμωση αυτής της προσφοράς

α. Σχετικά με την αντιμετώπιση του καταιγισμού των πληροφοριών

- Καλύτερη υλικοτεχνική υποδομή (H/Y, εργαστήρια, βιβλιοθήκες) και συστηματική πλέον ενασχόληση των μαθητών με την πληροφορική και την τεχνολογία, αλλά και γενικότερα πιο ουσιαστική μελέτη κάθε μαθήματος – και με τη βοήθεια των νέων τεχνολογιών πλέον·
- Επιμόρφωση του δασκάλου σε επίπεδο γνωστικό – παιδαγωγικό αλλά και στον τομέα της χρήσης της νέας τεχνολογίας στην εκπαίδευση·
- Αναθεώρηση και προσαρμογή του περιεχομένου των σπουδών και των βιβλίων στις νέες απαιτήσεις·
- Ουσιαστική και έμπρακτη ενασχόληση με ανθρωπιστικές σπουδές με στόχο- πέραν της εξειδίκευσης - τη διεύρυνση των πνευματικών οριζόντων του μαθητή·
- Όλα τα παραπάνω οξύνουν την κρίση και διαμορφώνουν τέτοια εσωτερική ποιότητα ώστε ο μαθητής να είναι πλέον ικανός να αναγνωρίζει, να μεθοδεύει, να κατατάσσει, να διακρίνει και να ελέγχει την αξιοπιστία των πληροφοριών αποκομίζοντας μονάχα θετικά και απορρίπτοντας τα ανούσια και επιβλαβή.

β. Σχετικά με την ένταξη στην κοινωνία

- Ξεκινώντας από την αναβάθμιση της ανθρωπιστικής παιδείας στο σχολείο ο μαθητής θα καλλιεργήσει πιο πολύ κριτικό πνεύμα και ήθος, στοιχεία βασικά για να επιβιώσει και να σταθεί με αξιοπρέπεια και συγκρότηση στην κοινωνία·
- Μεγαλύτερη έμφαση στις ατομικές πρωτοβουλίες και στην εκδίπλωση των κλίσεων και ιδιαιτεροτήτων του μαθητή, πράγμα που ενισχύει την αυτοπεποίθηση και τη βούλησή του, αλλά και ενθάρρυνση των ομαδικών δραστηριοτήτων ώστε να προαχθούν οι κοινωνικές αρετές καθώς και το δημοκρατικό ήθος στο κάθε παιδί·
- Παράλληλα, σταδιακή « αποθάρρυνση » του ατομικισμού, που δημιουργεί ένα ιδιαίτερα ανταγωνιστικό κλίμα, εξουθενωτικό για τον νέο άνθρωπο και όχι μόνο
- Στα πλαίσια της πολυεθνικής και πολυπολιτισμικής κοινωνίας όπου ζει ο σύγχρονος νέος χρειάζεται ιδιαίτερη φροντίδα για την ενδυνάμωση και διατήρηση της εθνικής του ταυτότητας και την αποφυγή της πολιτιστικής αλλοτρίωσης με παράλληλο πάντα σεβασμό προς τα άλλα έθνη (διδασκαλία ιστορίας, προβολή παράδοσης με τρόπο αντικειμενικό και προσαρμοσμένο στις σύγχρονες ανάγκες)·
- Καλύτερος και ουσιαστικότερος επαγγελματικός προσανατολισμός, ώστε οι επιλογές του μαθητή να είναι όσο γίνεται πιο επιτυχείς και ρεαλιστικές πάντα· να ανταποκρίνονται, δηλαδή, στις κλίσεις και επιθυμίες του αλλά και στις προοπτικές της αγοράς εργασίας.

Επίλογος

Το σχολείο είναι επιτακτική ανάγκη να προβάλλει στο μαθητή την αλήθεια για το τι συμβαίνει στην πραγματικότητα κι όχι αυτή να του παρουσιάζεται εξωραϊσμένη· ό,τι πιο σημαντικό, όμως, είναι ο μαθητής να τελειώσει το σχολείο μαθαίνοντας στη ζωή του να εστιάζει την προσοχή και το δυναμικό του στα θετικά και όχι μόνο στα αρνητικά· όσο για τα τελευταία, να βρίσκει τρόπο να τα αλλάξει.

20/05/04

Επιμέλεια άρθρου
Ο μαθητής/ Η μαθήτρια