
Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
5

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2015
Β΄ ΦΑΣΗ

Ε_3.ΒΝλ1(ε)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 1 ΑΠΟ 4

ΤΑΞΗ: Α΄ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΜΑΘΗΜΑ: ΝΕΟΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ

Ηµεροµηνία: Κυριακή 5 Απριλίου 2015

∆ιάρκεια Εξέτασης: 2 ώρες

ΕΚΦΩΝΗΣΕΙΣ

ΚΕΙΜΕΝΑ

ΚΕΙΜΕΝΟ 1: Ιδεολογία και νέοι του σήµερα

Μια γενιά διαρκεί περίπου 30 χρόνια, µας είχαν πει στο σχολείο κάποτε. Μέσα

σε αυτά τα 30 χρόνια δηµιουργούνται καινούργιες προσωπικότητες, ιδεολογίες,

ανάγκες και γενικότερα νέοι τρόποι µε τους οποίους εκφράζεται ένα σύνολο από

ανθρώπους για µία περίοδο, αφήνοντας έτσι το δικό του στίγµα στην κοινωνία και

κατ’ επέκταση στην ανθρωπότητα. Έπειτα, όταν πλέον ολοκληρωθεί ο κύκλος αυτός

της κάθε γενιάς, τη θέση της παίρνει η επόµενη, η οποία εδράζεται πάνω στην

προηγούµενη και χτίζει νέα θεµέλια, µε απώτερο στόχο πάντα την καινοτοµία και

την επίτευξη της διαφορετικότητας. Στις δεκαετίες του 1970-1990, οι νέοι των

εκάστοτε κοινωνιών ήταν γεµάτοι εφευρετικότητα, δηµιουργικότητα και βασική τους

επιδίωξη ήταν να αλλάξουν, να εξευγενίσουν τον κόσµο και να δηµιουργήσουν

αυτοδύναµες προσωπικότητες, πάνω στις οποίες θα µπορέσει να βασιστεί η νέα

κοινωνία. Εν ολίγοις µπορούµε να πούµε ότι το πέτυχαν, χωρίς όµως να φροντίσουν

να καταβάλουν µια ενδελεχή προσπάθεια.

Με τη σειρά της και η δικιά µας γενιά γεµάτη αυτοπεποίθηση και

ενθουσιασµό, παράλληλα µε την ιλιγγιώδη ταχύτητα µε την οποία εξελίσσεται η

τεχνολογία στη σύγχρονη εποχή, προσπαθεί να προσαρµοστεί και να καινοτοµήσει

µην υπολογίζοντας όµως τις συνέπειες που µπορεί να έχει στο µέλλον αυτή η

προσπάθεια. Αν είναι κάτι που χαρακτηρίζει απόλυτα κατά το µεγαλύτερο ποσοστό τη

σύγχρονη, νεαρή σε ηλικία κοινωνία, αυτό είναι η επιζήτηση της γρήγορης

«ωρίµανσης», της εύκολης πολυτελέστατης ζωής και η αδιάφορη στάση απέναντι σε

αξίες και συνήθειες που οι πρόγονοί τους διαφύλαξαν µε κάθε θεµιτό µέσο, όπως για

παράδειγµα η θρησκεία, τα ήθη και έθιµα και οι παραδόσεις. Την ίδια στιγµή, οι νέοι

δείχνουν να µην ενδιαφέρονται πολύ, τόσο για την εξέλιξη της προσωπικότητάς τους

όσο και για τη µελλοντική τους αποκατάσταση. Παρά την εµφανή τους επιθυµία για

ανεξαρτητοποίηση και ελεύθερη βούληση, εξακολουθούν να απαιτούν από την

οικογένεια να τους προσφέρει τα βασικά αγαθά, δίχως να έχουν την άµεση ανάγκη να

µπορέσουν οι ίδιοι κάποια στιγµή στο µέλλον να είναι σε θέση να εξασφαλίσουν τα

ίδια, µόνοι τους.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
5

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2015
Β΄ ΦΑΣΗ

Ε_3.ΒΝλ1(ε)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 2 ΑΠΟ 4

Φτάσαµε στο σηµείο η καθηµερινότητα των νέων σήµερα να απαρτίζεται

αµιγώς από λίγες και επουσιώδεις δραστηριότητες, που κάθε άλλο παρά

εποικοδοµητικές είναι. Τατουάζ µε σχέδια που ενδεχοµένως ούτε οι ίδιοι ξέρουν τι

κρύβουν από πίσω τους, ξέφρενοι τρόποι διασκέδασης, χωρίς κάποιο ουσιαστικό

νόηµα, κλαµπ γεµάτα από νέους που βρίσκουν την ικανοποίηση µέσα σε κενά

µπουκάλια αλκοόλ, µύες απαρτιζόµενοι ως επί το πλείστον από συµπληρώµατα και

χάπια, µε απώτερο πάντα στόχο την επίδειξη, ακριβά ρούχα και παπούτσια, κινητά

πολυτελείας που σε καµία περίπτωση δε συνάδουν µε την εικόνα που παρουσιάζει το

κράτος στην κατάσταση στην οποία έχει περιέλθει. Φυσικά, δεν είναι λίγοι εκείνοι

που καταφεύγουν στους πρόσκαιρους παραδείσους που τους προσφέρουν τα

ναρκωτικά.

Οι νέοι πλέον δεν µαζεύονται στις γειτονιές. ∆εν διασκεδάζουν πραγµατικά,

όπως παλιά. Υπολείπονται καινοτόµων ιδεών, και εµφανώς προτιµούν την

προχειρότητα και την εύκολη λύση. ∆εν έχουν πραγµατικούς φίλους. Το φιλικό τους

περιβάλλον έχει µετατραπεί σε ένα διαδικτυακό κουτί, γεµίζοντάς τους µε την

ψευδαίσθηση ότι έχουν κάποια κοινωνική αναγνωρισιµότητα και µια υπόσταση ως

προσωπικότητες. Ακόµα και οι διαπροσωπικές σχέσεις, που συνάπτονται µεταξύ των

ιδίων, έχουν καταλήξει σε µία ιδιαζόντως ειδεχθή κατάσταση, θέτοντας ανέλπιστα σε

άµεσο κίνδυνο αξίες, όπως η αγάπη, η εµπιστοσύνη, ο σεβασµός, η αλληλεγγύη,

ακόµα και το µίσος.

Ελαφρά διασκευασµένο του Κώστα Φεργαδάκη,
το κουτί της Πανδώρας online, 04-09-2013

ΚΕΙΜΕΝΟ 2: ∆υστυχισµένη και βίαιη η γενιά του Facebook

Οι ανήλικοι έχουν... διαγράψει από τη µνήµη τους τις έννοιες της αγάπης και

της ηθικής ευθύνης και ζουν µέσω της εικονικής πραγµατικότητας. Ο κίνδυνος της

αυτοαποµόνωσης και κοινωνικής αποξένωσης απειλεί τους ανηλίκους που

ασχολούνται συστηµατικά µε το Ιντερνέτ.

Σε αναζήτηση µιας αποτελεσµατικής αντιµετώπισης ενός φαινοµένου που

απειλεί να διαταράξει την κοινωνικότητα και κατ’ επέκταση τον ψυχισµό της νέας

γενιάς των ανήλικων χρηστών του Ιντερνέτ και κυρίως αυτών που «ζουν» µέσω των

ιστοσελίδων κοινωνικής δικτύωσης, όπως το γνωστό Facebook, έχουν αποδυθεί τον

τελευταίο καιρό Βρετανοί ειδικοί.

Αφορµή αποτέλεσαν τα ανησυχητικά στοιχεία που προέκυψαν από έρευνα για

το πόσο µπορεί αυτή η ενασχόληση των ανήλικων χρηστών να επηρεάσει αρνητικά

τον συναισθηµατικό τους κόσµο. Ιδιαίτερη έµφαση δίδεται στην αναγκαιότητα

διδασκαλίας «µαθηµάτων» αγάπης στα παιδιά, τα οποία χρησιµοποιούν συστηµατικά

ιστοσελίδες κοινωνικής δικτύωσης, καθώς ένα σηµαντικό ποσοστό τους φαίνεται να

έχει... διαγράψει από τη µνήµη του τις έννοιες της αγάπης, της ηθικής ευθύνης και του

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
5

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2015
Β΄ ΦΑΣΗ

Ε_3.ΒΝλ1(ε)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 3 ΑΠΟ 4

καθήκοντος στους µαθητικούς και εν γένει κοινωνικούς κόλπους. Η έρευνα

«κατηγορεί» ως αποκλειστικά υπεύθυνη τη νέα κουλτούρα που έχει καλλιεργηθεί στη

βρετανική κοινωνία, δηλαδή τον ατοµικισµό, την απληστία και τον άκρατο εγωισµό.

[…] Τα παιδιά είναι «χαµένα στο Ιντερνέτ» αντικοινωνικά µε φίλους...

διαδικτυακούς. Και αυτό συµβαίνει, γιατί η συστηµατική και πολύωρη ενασχόληση

των ανηλίκων µε το Ιντερνέτ και εν προκειµένω µε τις συγκεκριµένες ιστοσελίδες,

έχει αρνητική επίδραση, µεταξύ άλλων και στην κοινωνικότητά τους. Ο κίνδυνος της

αυτοαποµόνωσης και κοινωνικής αποξένωσης είναι κάτι περισσότερο από ορατός,

απειλώντας να διαταράξει ακόµη και την ψυχική τους ισορροπία, όσο εξακολουθούν

να θεωρούν ως γνήσιους τους διαδικτυακούς φίλους. Η αίσθηση της διαδικτυακής

φιλίας δεν είναι δυνατόν να συγκριθεί µε αυτήν που προκαλεί η άµεση επικοινωνία

και επαφή µε έναν συµµαθητή, έναν φίλο της γειτονιάς, έναν «συµπαίκτη» στον

αθλητικό σύλλογο.

Χαρακτηριστικό είναι ότι µόλις το 43% των παιδιών θεωρούν τους

συνοµήλικούς τους «καλοσυνάτους», το χαµηλότερο ποσοστό µεταξύ 29 κρατών,

σύµφωνα µε έκθεση των Ηνωµένων Εθνών. Εν αντιθέσει στην Ελβετία, το αντίστοιχο

ποσοστό αγγίζει το 91%... Το 44% των παιδιών στη Βρετανία που χρησιµοποιεί το

Ιντερνέτ, παραδέχεται ότι απέκτησε διαδικτυακούς φίλους, ενώ το αντίστοιχο

ποσοστό στη Γαλλία δεν υπερβαίνει το 32%. Η λύση, σύµφωνα µε τους

επιστηµονικούς συντάκτες της έκθεσης, βρίσκεται στην παροχή έµφασης στα

αισθήµατα της αγάπης και του αµοιβαίου σεβασµού στον χώρο της εκπαίδευσης, της

κοινωνικής, πολιτικής και της προσωπικής ζωής.

Ελαφρά διασκευασµένο άρθρο του Ανδρέα Κατσούλη,
Έθνος on line, 07-02-2009

ΠΑΡΑΤΗΡΗΣΕΙΣ

Α1. Ποιες διαφορές επισηµαίνει ο συγγραφέας του 1
ου

 κειµένου ανάµεσα στους

νέους της σηµερινής γενιάς και αυτούς των δεκαετιών του 1970-1990; Να

αναφερθείτε σε ορισµένες από αυτές σε µια παράγραφο. (90-110 λέξεις)

Μονάδες 15

Α2. α) Να εντοπίσετε τα δοµικά στοιχεία της 3

ης
 παραγράφου του 1

ου
 κειµένου.

(«Φτάσαµε στο σηµείο … τους προσφέρουν τα ναρκωτικά».)

Μονάδες 3

β) Να χαρακτηρίσετε ως παραγωγική ή επαγωγική τη συλλογιστική πορεία

που ακολουθεί ο συγγραφέας του 1
ου

 κειµένου στην 3
η
 παράγραφο

(Μονάδες 2) καταγράφοντας την αποδεικτική διαδικασία (Μονάδες 2).

Μονάδες 4

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
5

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2015
Β΄ ΦΑΣΗ

Ε_3.ΒΝλ1(ε)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 4 ΑΠΟ 4

γ) Να σχολιάσετε τη σηµασία των παρακάτω διαρθρωτικών λέξεων: όµως,

αν, καθώς.
Μονάδες 3

Β1. α) Να γράψετε ένα συνώνυµο για καθεµιά από τις παρακάτω λέξεις: θεµέλια,

βούληση, απαρτίζεται, πρόσκαιρο, συνάπτονται.
Μονάδες 5

β) καινοτοµία, αυτοδύναµες, τεχνολογία, ικανοποίηση, ψευδαίσθηση: να

χωρίσετε τις παραπάνω λέξεις στα συνθετικά τους και στη συνέχεια να

σχηµατίσετε από το β΄ συνθετικό καθεµιάς µια νέα απλή ή σύνθετη λέξη.
Μονάδες 5

Β2. α) Να εντοπίσετε τέσσερις (4) λέξεις ή φράσεις και από τα δύο κείµενα που

σας δίνονται στις οποίες γίνεται συνυποδηλωτική / µεταφορική χρήση

της γλώσσας.

Μονάδες 4

β) Στα παρακάτω αποσπάσµατα του 2
ου

 κειµένου να δηλώσετε ποια είναι η

χρήση των εισαγωγικών και των αποσιωπητικών:

� Η έρευνα «κατηγορεί» ως αποκλειστικά υπεύθυνη τη νέα κουλτούρα

� ένα σηµαντικό ποσοστό τους φαίνεται να έχει... διαγράψει από τη

µνήµη του τις έννοιες της αγάπης

� Τα παιδιά είναι «χαµένα στο Ιντερνέτ»

� αντικοινωνικά µε φίλους ... διαδικτυακούς

Μονάδες 4

γ) «Η έρευνα “κατηγορεί” ως αποκλειστικά υπεύθυνη τη νέα κουλτούρα»:
να αναγνωρίσετε το είδος της σύνταξης (1 µονάδα) στην παραπάνω

φράση, να τη µεταφέρετε στην αντίθετη σύνταξη (5 µονάδες) και να

δικαιολογήσετε τη χρήση της δεύτερης (1 µονάδα).

Μονάδες 7

Γ. Παραγωγή Λόγου

Το σχολείο σας διοργανώνει µια εκδήλωση µε θέµα «Οι σύγχρονοι νέοι και ο

προσανατολισµός τους». Στο πλαίσιο αυτής της εκδήλωσης, ως πρόεδρος του

δεκαπενταµελούς συµβουλίου, αναλαµβάνεις µε οµιλία σου να παρουσιάσεις τα

προβλήµατα που αντιµετωπίζουν οι σύγχρονοι νέοι και να προσδιορίσεις τους

παράγοντες που µπορούν να τους βοηθήσουν, ώστε να αποκτήσουν αισιόδοξη θέαση

της ζωής. (350-400 λέξεις).

Μονάδες 50

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
5

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2015
Β΄ ΦΑΣΗ

Ε_3.ΒΝλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 1 ΑΠΟ 8

ΤΑΞΗ: Α΄ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΜΑΘΗΜΑ: ΝΕΟΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ

Ηµεροµηνία: Κυριακή 5 Απριλίου 2015

∆ιάρκεια Εξέτασης: 2 ώρες

ΑΠΑΝΤΗΣΕΙΣ

Α1
1
. Οι διαφορές που επισηµαίνει ο συγγραφέας ανάµεσα στους νέους της

σηµερινής γενιάς και αυτούς των δεκαετιών του 1970-1990 είναι οι ακόλουθες:

� Στις δεκαετίες του 1970-1990, οι νέοι των εκάστοτε κοινωνιών ήταν

γεµάτοι εφευρετικότητα, δηµιουργικότητα και βασική τους επιδίωξη ήταν

να αλλάξουν, να εξευγενίσουν τον κόσµο και να δηµιουργήσουν

αυτοδύναµες προσωπικότητες, πάνω στις οποίες θα µπορέσει να βασιστεί η

νέα κοινωνία.

� Οι νέοι της σηµερινής γενιάς έχουν αυτοπεποίθηση, ενθουσιασµό και µε

την εξέλιξη της τεχνολογίας προσπαθούν να καινοτοµήσουν αδιαφορώντας

για τις συνέπειες αυτής. Ακόµη, επιθυµούν να ωριµάσουν πιο γρήγορα

αδιαφορώντας για αξίες και (τις) συνήθειες του παρελθόντος.

Επιπροσθέτως, δεν τους ενδιαφέρει τόσο η εξέλιξη της προσωπικότητάς

τους όσο η µελλοντική επαγγελµατική αποκατάστασή τους. Τέλος, αν και

επιθυµούν να ανεξαρτητοποιηθούν, εξακολουθούν να ζητούν από την

οικογένειά τους τα βασικά εχέγγυα, µέχρι να µπορέσουν να τα

εξασφαλίσουν µόνοι τους.

Α2. α)

2
 Η δοµή της παραγράφου είναι:

Θεµατική Πρόταση: «Φτάσαµε λοιπόν στο … παρά

εποικοδοµητικές είναι.»

Λεπτοµέρειες – Σχόλια: «Τατουάζ µε σχέδια … προσφέρουν τα

ναρκωτικά.»

Πρόταση κατακλείδα: ∆εν υπάρχει.

β)

3
 Η συλλογιστική πορεία που ακολουθεί ο συγγραφέας είναι παραγωγική.

Στην αρχή διατυπώνει τη γενική θέση / απόφανση ότι η καθηµερινότητα

των νέων απαρτίζεται από επουσιώδεις δραστηριότητες (Φθάσαµε στο

σηµείο … εποικοδοµητικές λύσεις.) και στη συνέχεια αποδεικνύει τη θέση

1
 Η ερώτηση ακολουθεί τις «Οδηγίες της Νέας Ελληνικής Γλώσσας της Α΄ τάξης Γενικού και της Α΄τάξης

Εσπερινού Γενικού Λυκείου για το έτος 2014-2015».
2
 Έκφραση- Έκθεση Α΄ Γενικού Λυκείου, σελ. 74

3
 Έκφραση- Έκθεση Α΄ Γενικού Λυκείου, σελ. 72

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
5

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2015
Β΄ ΦΑΣΗ

Ε_3.ΒΝλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 2 ΑΠΟ 8

του προσκοµίζοντας ειδικά στοιχεία (Τατουάζ µε σχέδια … ξέφρενοι

τρόποι διασκέδασης … κλαµπ γεµάτα από νεολαίους … µύες

απαρτιζόµενοι … ακριβά ρούχα και παπούτσια, κινητά, πρόσκαιρους

παραδείσους).

γ)

4
 Οι λέξεις είναι διαρθρωτικές και συντελούν στη συνοχή των περιόδων και

των νοηµάτων των περιόδων.

− όµως: αντίθεση

− αν: προϋπόθεση

− καθώς: αιτιολόγηση

Β1. α)
5
 θεµέλια: βάσεις

βούληση: θέληση

απαρτίζεται: αποτελείται

πρόσκαιρο: εφήµερο

συνάπτονται: δηµιουργούνται

β)

6
 καινοτοµία: καινός + τοµή < τέµνω: επιτοµή, τοµογράφος, διχοτόµος,

τµήµα

αυτοδύναµες: αυτός + δύναµη: παντοδύναµος, δυναµικός, αδύνατος,

δυναµισµός

τεχνολογία: τέχνη + λόγος: λογοτεχνία, λογικός, λογογράφος

ικανοποίηση: ικανός + ποίηση < ποιώ: αρτοποιός, ποίηµα, ποιητικός

ψευδαίσθηση: ψευδής + αίσθηση: αισθητήριο, ευαισθησία, αισθητικός,

αναίσθητος

Β2. α)
7
 1

ο
 Κείµενο: «χτίζει νέα θεµέλια», «πρόσκαιρους παραδείσους»

2
ο
 Κείµενο: «Τα παιδιά είναι χαµένα στο Ιντερνέτ», «διαγράψει από τη

µνήµη»

β)
8
• Η έρευνα «κατηγορεί» ως αποκλειστικά υπεύθυνη τη νέα κουλτούρα:

στη συγκεκριµένη φράση η χρήση των εισαγωγικών δίνει µέσω της

προσωποποίησης της έρευνας έµφαση στη λέξη «κατηγορεί», για να

τονίσει την ευθύνη της νέας κουλτούρας για την έλλειψη της αγάπης και

της ηθικής ευθύνης στους νέους.

4
 Έκφραση- Έκθεση Α΄ Γενικού Λυκείου, σελ 272- 273

5
 Έκφραση- Έκθεση Α΄ Γενικού Λυκείου, σελ. 51

6
 Έκφραση- Έκθεση Α΄ Γενικού Λυκείου, σελ 120

7
 Έκφραση- Έκθεση Α΄ Γενικού Λυκείου, σελ. 44-45 και σελ 153

8
 Γλωσσικές ασκήσεις Γενικού Λυκείου, σελ 163

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
5

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2015
Β΄ ΦΑΣΗ

Ε_3.ΒΝλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 3 ΑΠΟ 8

• ένα σηµαντικό ποσοστό τους φαίνεται να έχει... διαγράψει από τη

µνήµη του τις έννοιες της αγάπης: µε τα αποσιωπητικά ο συγγραφέας

δηλώνει την έκπληξή του για το γεγονός ότι τα παιδιά έχουν απολέσει

σηµαντικές αξίες, όπως είναι η αγάπη.

• Τα παιδιά είναι «χαµένα στο Ιντερνέτ» αντικοινωνικά: η φράση

«χαµένα στο Ιντερνέτ» έχει τοποθετηθεί µέσα σε εισαγωγικά, για να

δηλώσει µεταφορικά την αυτοαποµόνωση και κοινωνική αποξένωση,

που απειλούν όσους ανηλίκους ασχολούνται συστηµατικά µε το

Ιντερνέτ.

• αντικοινωνικά µε φίλους... διαδικτυακούς: η χρήση των

αποσιωπητικών αποτελεί ειρωνικό υπαινιγµό και καυστικό σχόλιο για το

γεγονός ότι τα παιδιά έχουν γίνει αντικοινωνικά και δεν έχουν

πραγµατικούς φίλους, αφού έχουν εθιστεί στις σχέσεις της εικονικής

πραγµατικότητας.

γ)
9
 Η αρχική σύνταξη είναι ενεργητική και θα µετατραπεί σε παθητική.

Παθητική: Η νέα κουλτούρα κατηγορείται ως αποκλειστικά υπεύθυνη από

την έρευνα .

Η παθητική σύνταξη χρησιµοποιείται, για να εξάρει την ενέργεια που

προέρχεται από το ρήµα.

Γ
10

 Παραγωγή λόγου

Ενδεικτικό Σχεδιάγραµµα Έκθεσης

(Το υλικό που παρατίθεται αποτελεί τον ιδεολογικό εξοπλισµό των µαθητών

και δεν απαιτείται να αξιοποιηθεί εξ ολοκλήρου στο γραπτό τους αλλά

επιλεκτικά)

Προσφώνηση και εισαγωγική παράγραφος:

Αξιότιµοι κυρίες και κύριοι,

Αγαπητοί καθηγητές,

Αγαπητοί συµµαθητές,

Φίλες και φίλοι,

Συγκεντρωθήκαµε σήµερα εδώ, µε αφορµή την εκδήλωση για τα προβλήµατα

των σύγχρονων νέων. Ως πρόεδρος του δεκαπενταµελούς συµβουλίου αλλά και ως

9
 Έκφραση- Έκθεση Α΄ Γενικού Λυκείου, σελ 150

10
 Έκφραση- Έκθεση για το Γενικό Λύκειο, τεύχος Α΄, Χρ. Τσολάκη, Κυρ. Αδαλόγλου, Άβρα Αυδή, Έλ.

Λόππα, ∆ιον. Τάνης, σελ. 122-127

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
5

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2015
Β΄ ΦΑΣΗ

Ε_3.ΒΝλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 4 ΑΠΟ 8

ευαισθητοποιηµένος νέος, αναλαµβάνω από αυτό το βήµα να παρουσιάσω κάποιες

απ’ τις δυσκολίες, που ως νέα γενιά βιώνουµε. Συχνά µας επιρρίπτονται ευθύνες για

την έλλειψη πολιτικής συνείδησης και την αδιαφορία µας για την κοινωνική ζωή. Το

σύνθετο πλέγµα των δυσχερειών που υφιστάµεθα δεν είναι παρά η συνισταµένη ενός

µηχανοποιηµένου, αστικοποιηµένου, ανταγωνιστικού και γεµάτου απαιτήσεων

περιβάλλοντος. Η προσδοκία µας είναι να συµµεριστείτε τις ανάγκες µας αλλά και

την απόγνωσή µας, που η εύστοχη και λειτουργική αξιοποίηση των δυνατοτήτων της

σύγχρονης τεχνολογίας και των λοιπών κοινωνικών παραγόντων µπορεί να µετριάσει.

Α΄ ερώτηµα: προβλήµατα των σύγχρονων νέων

Προβλήµατα µε την οικογένεια

� Το χάσµα των γενεών, όπως το βιώνουν οι νέοι, τούς αποµακρύνει από τους

ανθρώπους µεγαλύτερης ηλικίας και δυσκολεύει την επικοινωνία µε αυτούς.

� Νιώθουν ότι υφίστανται καταπίεση στην καθηµερινότητα σε κάθε επιλογή

τους και έτσι δεν αυτοπραγµατώνονται.

� ∆ιαξιφισµοί, αντιπαραθέσεις και διαφορετική θέαση της πραγµατικότητας σε

σχέση µε τους γονείς προκαλεί συναισθηµατικές µεταπτώσεις.

� Η ανεργία και το χαµηλό βιοτικό επίπεδο της οικογένειας φορτίζουν,

στενοχωρούν και δηµιουργούν ψυχολογικά συµπλέγµατα κατωτερότητας

στους σύγχρονους νέους.

∆υσκολίες σύγχρονης ζωής

� Υφίστανται την απώλεια του ελεύθερου χρόνου λόγω των ποικίλων και

βάναυσων υποχρεώσεων / ρόλων, στους οποίους καλούνται ν’ ανταποκριθούν.

� Η αστικοποίηση έχει µετατρέψει την καθηµερινότητα σε δυσβάστακτο άχθος.

� ∆εν υπάρχει ζωτικός χώρος για εκτόνωση και δηµιουργικότητα.

� Η εύπεπτη και φτηνή διασκέδαση συνιστά τη συνήθη διέξοδο, µε την

ψυχαγωγία ν’ αποτελεί ξεχασµένο ίσως και άχρηστο / αχρείαστο αγαθό.

� Η έξαρση της εγκληµατικότητας ως ρεαλιστικής συνθήκης του σύγχρονου βίου

τούς προκαλεί το αίσθηµα της ανασφάλειας και ενίοτε τους εθίζει σε

παραβατικές συµπεριφορές.

� Εκτίθενται και αντιµετωπίζουν καθηµερινά κινδύνους από τα φαινόµενα

κοινωνικής παθογένειας, αµοραλισµού, κοινωνικής αναλγησίας και διαφθοράς,

που έχουν οξυνθεί στις µέρες µας.

∆υσχέρειες κατά την κοινωνική ενσωµάτωση

� Αισθανόµενοι διαφορετικοί και ιδιαίτεροι ως προς την εικόνα που έχουν για

τον εαυτό τους δεν µπορούν να έχουν κοινό κώδικα επικοινωνίας ούτε µε τους

συνοµηλίκους τους.

� Βιώνουν δυσκολία στην επίδειξη και αποδοχή εµπιστοσύνης λόγω

υπερβολικών προσδοκιών από τους άλλους.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
5

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2015
Β΄ ΦΑΣΗ

Ε_3.ΒΝλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 5 ΑΠΟ 8

� Κυκλοθυµικοί και αναποφάσιστοι, χωρίς ολοκληρωµένη εικόνα για τη ζωή

παλεύουν ανεπιτυχώς να δηµιουργήσουν σταθερές διαπροσωπικές και

κοινωνικές σχέσεις.

� Η χρήση των κοινωνικών µέσων δικτύωσης και της ηλεκτρονικής τεχνολογίας

δεν τους προσφέρει τη δυνατότητα βίωσης από κοινού µε τους συνοµηλίκους

τους αληθινών και εκ του σύνεγγυς εµπειριών γνήσιας ψυχαγωγίας και

διασκέδασης.

Επιπτώσεις της εξάρτησής τους από την τεχνολογία

� Η απώλεια του χρόνου τους σε µη γόνιµες ενασχολήσεις λόγω τεχνολογικής

ανάπτυξης και εξάρτησής τους απ’ αυτή δηµιουργεί προσκόµµατα στην

ολόπλευρη ανάπτυξη της προσωπικότητάς τους.

� Η µηχανοποίηση της σκέψης και των νοητικών λειτουργιών αποτελεί το

φυσικό επακόλουθο συνεχούς ένταξης της τεχνολογίας στην καθηµερινότητά

τους.

� Ο εθισµός στον καταναλωτισµό, στα ξενικά πρότυπα και τον άκριτο µιµητισµό

ηθών, εθίµων και παγκοσµιοποιηµένης κουλτούρας συνιστούν τις συνήθεις

επιπτώσεις λόγω υπερέκθεσης σε αυτά εξαιτίας της τεχνολογικής ανάπτυξης.

� ∆ιάσπαση προσοχής, µαθησιακές διαταραχές και λοιπές δυσκολίες µάθησης

εδράζονται στη συνεχή τεχνολογική, χρήση, εξάρτηση και υποταγή.

Ασταθή τα δεδοµένα για τη µελλοντική ζωή τους

� Υποφέρουν από ανασφάλεια λόγω της αδυναµίας τους να προγραµµατίσουν το

µέλλον και τη θέση τους µέσα στην κοινωνία.

� Καλούνται να λάβουν σηµαντικές αποφάσεις για το µέλλον σε σχέση κυρίως

µε το µελλοντικό επάγγελµα, χωρίς να είναι απόλυτα σίγουροι για τον εαυτό

τους και τις ανάγκες τους.

� Το οικολογικό πρόβληµα στον πλανήτη, η κρίση και η πολιτική αστάθεια

απογοητεύουν και αποθαρρύνουν από την ανάληψη δηµιουργικών ρόλων,

κωλύοντας την υγιή πολιτικοποίηση και τον σχηµατισµό δηµοκρατικής

οντότητας.

� Η πιθανότητα µιας παγκόσµιας σύρραξης απογοητεύει και τροµοκρατεί τους

νέους, καθώς χάνουν την ελπίδα για ένα κόσµο ανθρωπίνων δικαιωµάτων,

ισότητας, ειρήνης και δηµοκρατίας.

Μεταβατική παράγραφος

Όπως αντιλαµβάνεστε, φίλες και φίλοι, η ζωή µας ως νέων είναι πολύ απαιτητική

και δύσκολη, καθώς έχουµε να αντιµετωπίσουµε πολυσύνθετα προβλήµατα για το

παρόν και το µέλλον. Το µεγαλύτερο όπλο, η τεχνολογία, ενώ φάνηκε ότι µας

αποπροσανατολίζει και µας αιχµαλωτίζει, µπορεί να αποτελέσει το πιο ισχυρό εφόδιο

και όπλο στη «µάχη» για εύρεση λύσεων και διεξόδου απέναντι στα εµπόδια που

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
5

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2015
Β΄ ΦΑΣΗ

Ε_3.ΒΝλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 6 ΑΠΟ 8

ορθώνονται στη βίωση µια ήρεµης, δηµιουργικής και αισιόδοξης ζωής.

Β΄ ερώτηµα: οι παράγοντες που µπορούν να βοηθήσουν τους νέους να

αποκτήσουν θετική και αισιόδοξη θέαση της ζωής

Υπηρέτηση του ηθικού χρέους και του παιδαγωγικού καθήκοντος από την

οικογένεια

� Συναισθηµατική στήριξη και ηθικό προσανατολισµό δύναται η αντίστοιχη

λειτουργία της οικογένειας να παράσχει στους νέους µέσω δηµοκρατικού

διαλόγου και ανάδειξης της καλοπροαίρετης επικοινωνίας για την από κοινού

επίλυση δυσκολιών, που σε όλες τις εποχές οι άνθρωποι αντιµετωπίζουν. Η

κατανόηση της µεταβατικής φάσης που βιώνουν, η εκλογίκευση των

απαιτήσεων και προσδοκιών θα ενισχύσουν την αίσθηση του σεβασµού προς

τους νέους.

� Η παροχή οικονοµικής και ψυχολογικής στήριξης καθίσταται αναγκαία,

προκειµένου ο νέος ν’ αποκτήσει τα απαραίτητα για τη ζωή του πνευµατικά

εφόδια (σπουδές, µόρφωση).

� Οι χωρίς καταπίεση και αυταρχισµό συµβουλές για το µέλλον και τις

αποφάσεις του νέου για την επαγγελµατική του σταδιοδροµία και ζωή

γενικότερα θα προωθήσουν και υγιές κλίµα επικοινωνίας και αίσθηση

προστασίας και γνήσιου ενδιαφέροντος απ’ αυτή.

Αναδιαµόρφωση κουλτούρας και στόχων του εκπαιδευτικού συστήµατος

� Το εκπαιδευτικό σύστηµα µπορεί να συµβάλει σε αυτό µέσω της

ανθρωποκεντρικής διάστασης της εκπαίδευσης µε στόχο την ανάδειξη της

αξίας του σεβασµού στο νέο και τις ανάγκες του και την ηθικοπνευµατική

θωράκισή του, ώστε ν’ αποτελέσει στο µέλλον ένα ολοκληρωµένο άνθρωπο

και συµµετοχικό πολίτη, αυτοδύναµο και αυτεξούσιο.

� Η επικράτηση δηµοκρατικού κλίµατος στον χώρο του σχολείου µε διάλογο,

χωρίς διακρίσεις και µε αλληλοσεβασµό αποτελεί αναγκαία συνθήκη για τη

βίωση της σχολικής καθηµερινότητας ως δηµιουργικής απασχόλησης και όχι

καταναγκαστικού έργου.

� Η καταπολέµηση της ενδοσχολικής βίας και γενικά κάθε µορφής καταπίεσης,

που µπορεί να ελλοχεύει στο σχολείο και να απειλεί την ηρεµία του µαθητή, θα

αποτελέσει τη βάση για τη λειτουργία της ανεµπόδιστης παροχής

ολοκληρωµένης γνώσης και αληθινής παιδείας στους νέους.

� Ο εύστοχος και εξατοµικευµένος επαγγελµατικός προσανατολισµός µπορεί να

κατευθύνει τους νέους στην ορθή επιλογή επαγγέλµατος, ώστε ν’

απελευθερωθούν από το άγχος της σταδιοδροµίας, της επαγγελµατικής

αποκατάστασης και της υλικής επιβίωσης.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
5

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2015
Β΄ ΦΑΣΗ

Ε_3.ΒΝλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 7 ΑΠΟ 8

Αναδιάταξη του ιδεολογικού πλαισίου διαβίωσης

� Ανάγκη για κάθε ηλικίας άνθρωπο και ειδικότερα για τον νέο συνιστά η γόνιµη

επαφή µε το φυσικό τρόπο ζωής και αντίστοιχες δραστηριότητες. Στο κράτος

και τους πολιτικούς της χώρας έγκειται να δηµιουργήσουν τις συνθήκες και τα

κίνητρα για αποκέντρωση και επιστροφή σε επιλογές φυσικής βίωσης της

καθηµερινότητας, χωρίς συνεχείς και ακραίους καταναγκασµούς και

υποχρεώσεις.

� Η δηµιουργία χώρων άθλησης και ψυχαγωγίας θα συµβάλει στην αποσυµπίεση

του νέου από τις επαναλαµβανόµενες υποχρεώσεις του αλλά και στη γόνιµη

κοινωνικοποίησή του.

� Ο περιορισµός του ανταγωνισµού, της εξειδίκευσης και τυποποίησης της ζωής

συνιστά µέριµνα όλων, αφού µόνο µε πνεύµα συνεργασίας κρατικών και

εκπαιδευτικών φορέων θ’ απαλλαγεί ο νέος από το άχθος της υπερεξάντλησης

κατά τη διάρκεια της νεανικής ζωής του. Μόνο έτσι θα σταµατήσει να

υποφέρει από τις απαιτητικές εξετάσεις, την απόκτηση εξειδικευµένων

γνώσεων και τις πολυπληθείς εξωσχολικές δραστηριότητες, που του στερούν

τη χαρά της απόλαυσης της νεανικής ηλικίας του.

� Συναρτήσει αυτών οι πνευµατικοί άνθρωποι και τα υγιή πρότυπα ηθικής από

τον χώρο των τεχνών, των επιστηµών, των γραµµάτων αλλά και του

αθλητισµού µπορούν µε τα στοιχεία της ποιοτικής διαβίωσης και αντίστοιχων

ηθικών παραδειγµάτων να δώσουν κουράγιο στους νέους και ελπίδα ότι η

συνεχής, οργανωµένη προσπάθεια µπορεί να αποτελέσει τη βάση για µια

ποιοτική παροντική και µελλοντική ζωή. Επισφράγισµα της διαδικασίας θα

αποτελέσει η εξυγίανση του πολιτικού συστήµατος της χώρας, ώστε η

αξιοκρατία και η καταξίωση της προσπάθειας να γίνουν ηθικός οδηγός ζωής.

� Χρέος όλων και κυρίως των νέων ανθρώπων συνιστά η ενεργητική ανάληψη

πρωτοβουλιών για αυτοδιαχείριση, για ανεξαρτητοποίηση και υποστήριξη των

απόψεων και σύγχρονων αιτηµάτων τους. Η γόνιµη επαναστατική διάθεση των

νέων, η πρωτοτυπία και η διάθεση για προσφορά στην κοινωνία θα

αποτελέσουν το ανανεωτικό ρεύµα και µπόλιασµα της ζωής µε την οπτική της

δηµιουργίας και του ανθρωπιστικού οραµατισµού.

Γόνιµη αξιοποίηση του ελεύθερου χρόνου

� Ο υγιής αθλητισµός και η δηµιουργική επαφή µε την τέχνη, είτε σε επίπεδο

παραγωγής είτε αισθητικής παρακολούθησής της, καλλιεργούν την πνευµατική

ισορροπία, εκτονώνουν τους νέους από τα πολυποίκιλα θέµατα που τους

κατατρύχουν και προσφέρουν ψυχική ανάταση, πλούσιο εσωτερικό

προβληµατισµό και ενδιαφέροντα.

� Η επένδυση του διαθέσιµου χρόνου των νέων στην υπηρέτηση αλλά και στην

ανάδειξη ταλέντων, κλίσεων και δεξιοτήτων ισχυροποιεί τη θετική εσωτερική

διάθεση και δηµιουργικότητά τους.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
5

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2015
Β΄ ΦΑΣΗ

Ε_3.ΒΝλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 8 ΑΠΟ 8

� Η ανάγνωση βιβλίων, τα ταξίδια και οι συζητήσεις ενεργοποιούν τον

ιδεολογικό κόσµο των νέων, τους οδηγούν στις αξίες του υγιούς διεθνισµού

και αντιµετωπίζουν στην ουσία τους προβλήµατα, που έχουν δηµιουργηθεί

εξαιτίας στενών πνευµατικών οριζόντων.

� Ο ιδεολογικός µηχανισµός της κοινωνικής διαφήµισης µπορεί να προτείνει

υγιείς τρόπους αξιοποίησης του ελεύθερου χρόνου, προωθώντας και

προτείνοντας τον εθελοντισµό και την ενεργή κοινωνική συµµετοχή των νέων

ως ουσιώδεις τρόπους διαβίωσης, µε τους οποίους θα βελτιώσουν τους όρους

ζωής της κοινωνίας αλλά και τους προσωπικούς τους.

Αξιοποίηση µέσων ηλεκτρονικής τεχνολογίας

� Η προσέγγιση των µέσων ενηµέρωσης µε κριτικό πνεύµα και γόνιµη

αµφιβολία θα βοηθήσει τους νέους στην αποφυγή της υποταγής στην

προπαγάνδα τους, στην ανάπτυξη έντονου προβληµατισµού για τις δυσκολίες

της διαβίωσης και στον περιορισµό της υποταγής σε αλλότριες πολιτισµικά

ιδεολογίες.

� Ο περιορισµός της χρονικής χρήσης τους σε σχέση µε την ασύδοτη

ενασχόληση µε ανούσια παιχνίδια και ανεύθυνη περιήγηση αλλά και το

ενδιαφέρον τους για την πραγµάτωση σχέσεων, φιλίας και επικοινωνίας µέσα

από τους χώρους των πεδίων κοινωνικής δικτύωσης θα τους προστατεύσουν

από επικίνδυνες για την ψυχοσυναισθηµατική υγεία τους επιρροές.

� Γόνιµη θεωρείται αντίθετα η µε µέτρο και οριοθέτηση αξιοποίηση των πηγών

πληροφόρησης αλλά και ψυχαγωγίας µε στόχο την ολόπλευρη καλλιέργεια των

πνευµατικών και ηθικών δυνάµεών τους.

� Η απόκτηση της αισιοδοξίας για τη ζωή εδράζεται στη συνειδητοποίηση ότι η

τεχνολογία συνιστά µέσο ατοµικής και συλλογικής ευδαιµονίας και όχι

αυτοσκοπό.

Επίλογος:

Σε αυτό το σηµείο, αγαπητοί φίλοι, θα ήθελα να ολοκληρώσω τις σκέψεις µου.

Πιστεύω ακράδαντα ότι, αν εµείς οι νέοι επιθυµούµε να τιµούµε πραγµατικά τον όρο

«µέλλον της ζωής», έχουµε πολλά να σκεφτούµε και να πράξουµε. Η δίοδος

απελευθέρωσης από εσωτερικούς καταναγκασµούς και εξωτερικές υποχρεώσεις

εναπόκειται σαφώς και στους εκπροσώπους της ώριµης ηλικίας. Όµως, δεν θα

παραδώσουµε τη νιότη µας, τα όνειρά µας και τις ανάγκες µας σε κανένα! Με

συλλογικότητα, µε δραστηριοποίηση αλλά κυρίως µε πίστη και διάθεση για

ουσιαστική αλλαγή της ψυχοφθόρας καθηµερινότητας, θα υψώσουµε τη φωνή µας,

για να διεκδικήσουµε τη µετουσίωσή µας σε αληθινή ελπίδα αυτού του κόσµου.

Σας ευχαριστώ για την προσοχή σας.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
5

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2015
Α΄ ΦΑΣΗ

Ε_3.ΑΝλ1(ε)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 1 ΑΠΟ 3

ΤΑΞΗ: Α΄ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΜΑΘΗΜΑ: ΝΕΟΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ

Ηµεροµηνία: Σάββατο 3 Ιανουαρίου 2015

∆ιάρκεια Εξέτασης: 3 ώρες

ΕΚΦΩΝΗΣΕΙΣ

ΚΕΙΜΕΝΟ

Οι Φινλανδοί εγκαταλείπουν τη γραφή για την πληκτρολόγηση

Οι δεξιότητες της γραφής, της ορθογραφίας και της καλλιγραφίας από το 2016
µπαίνουν σε... διαθεσιµότητα στα σχολεία της Φινλανδίας, που θεωρείται µια χώρα
που διαθέτει ένα από τα καλύτερα εκπαιδευτικά συστήµατα στον κόσµο. Πρόκειται

για µια ανορθόδοξη νέα εκπαιδευτική επανάσταση ή απλώς για µια προσπάθεια των
Φινλανδών να επιβεβαιώσουν τη θέση τους στην κορυφή των εκπαιδευτικών
µοντέλων παγκοσµίως; Έτσι ή αλλιώς µε προβληµατισµό αντιµετωπίζει η
εκπαιδευτική κοινότητα την απόφαση της φινλανδικής κυβέρνησης από το 2016 να

βάλει τέλος στη γραφή και να αντικαταστήσει τα τετράδια µε... υπολογιστές.

Με βάση τις αλλαγές αυτές, ο συνηθισµένος (καλλιγραφικός) τρόπος γραφής δεν θα
είναι υποχρεωτικός στα σχολεία από το 2016 και θα αντικατασταθεί από µαθήµατα

πληκτρολόγησης. Οι µαθητές θα γράφουν υποχρεωτικά µόνο µε πληκτρολόγιο σε
όλες τις τάξεις. Και µάλιστα θα µαθαίνουν να βάζουν σωστά τα σηµεία στίξης πρώτα
στο πληκτρολόγιο. Πρόκειται βέβαια για µια γιγαντιαία αλλαγή, η οποία στην
Ελλάδα αλλά και σε πολλές άλλες χώρες αντιµετωπίζεται µε σκεπτικισµό και

επιφύλαξη. Πάντως, οι εκπρόσωποι της φινλανδικής πλευράς κάνουν λόγο για
καλύτερο συγχρονισµό και ανάπτυξη νοητικών ικανοτήτων και γι' αυτό προτείνουν τα
µαθήµατα γραφής µε το χέρι να αντικατασταθούν µε ζωγραφική και χειροτεχνίες.

Για την Ελλάδα κάτι τέτοιο ακούγεται πιο πολύ ως εκπαιδευτικό... ανέκδοτο. «Θα
ήταν πολύ πρώιµο αλλά και πολύ βλαβερό, επισηµαίνει ο καθηγητής Γλωσσολογίας
κ. Μπαµπινιώτης, να ακολουθούσε η Ελλάδα το πείραµα της Φινλανδίας, να
καταργηθεί δηλαδή από το ∆ηµοτικό Σχολείο η χειρόγραφη γραφή και να

αντικατασταθεί από τη γραφή στο πληκτρολόγιο ηλεκτρονικών υπολογιστών κ.λπ.
Γλώσσες όπως η ελληνική, η αγγλική, η γαλλική και άλλες οι οποίες στηρίζονται
στην ιστορική ορθογραφία των λέξεων, µε την κατάργηση της χειρόγραφης γραφής

από τη µικρή σχολική ηλικία θα οδηγούνταν σε κύµατα ανορθογραφίας από το
γεγονός ότι θα χανόταν για πάντα η κιναισθητική* επαφή των µαθητών µε την εικόνα
της λέξης, η αίσθηση δηλαδή για τις κινήσεις που χρειάζονται για τον σχεδιασµό των
γραµµάτων κάθε λέξης, µια διάσταση πολύτιµη για τη γνώση της ορθογραφίας.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
5

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2015
Α΄ ΦΑΣΗ

Ε_3.ΑΝλ1(ε)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 2 ΑΠΟ 3

Γνωρίζουµε την ορθογραφία των λέξεων µε δύο τρόπους: µε την οπτική εικόνα που
έχουµε στο µυαλό µας από τα διαβάσµατα των κειµένων, τα οποία βοηθούν ν'

αποτυπωθεί στον νου µας η οπτική εικόνα της λέξης και κατά δεύτερο λόγο από τον
σχεδιασµό των γραµµάτων κατά τη χειρόγραφη γραφή των λέξεων που επίσης
αποτυπώνεται στο µυαλό µας ως κιναισθητική πληροφορία για τη λέξη».

«Αυτή η δεύτερη γνώση θα χαθεί τελείως αν ο σχεδιασµός των γραµµάτων στη
χειρόγραφη γραφή αντικατασταθεί αποκλειστικά από τα χτυπήµατα στο
πληκτρολόγιο. Αυτό δεν σηµαίνει βεβαίως ότι δεν θα χρησιµοποιούµε το
πληκτρολόγιο και δεν θα γράφουµε στον υπολογιστή, αλλά η πλήρης αποξένωση από

τη χειρόγραφη γραφή είναι ένας από τους δύο δρόµους για αποξένωση από την
εικόνα της λέξης, σίγουρος δρόµος για την ανορθογραφία. Αυτό δεν θίγει γλώσσες
όπως η φινλανδική, όπου οι λέξεις γράφονται όπως προφέρονται και δεν υπάρχει το

προνόµιο της ιστορικής ορθογραφίας, δηλαδή η ιστορία και η προέλευση των λέξεων
καθώς και η σύνδεσή της κατά σηµασιολογικές – ετυµολογικές οικογένειες µέσα από
την ιστορική ορθογραφία της λέξης. Άρα, η κιναισθητική γνώση της ορθογραφίας
των λέξεων που δεν βαρύνει στη φινλανδική θα προκαλέσει ανυπολόγιστη ζηµιά σε

γλώσσες µε ιστορική ορθογραφία, όπως η ελληνική, η αγγλική και πολλές άλλες».

*κιναισθητική επαφή: επαφή µε την οποία γίνεται αισθητή - αντιληπτή η (µυϊκή)
κίνηση

(Eλαφρά διασκευασµένο κείµενο)
Μάρνυ Παπαµατθαίου

Το Βήµα, 29/11/2014

ΠΑΡΑΤΗΡΗΣΕΙΣ

Α1. Για ποιους λόγους, σύµφωνα µε την άποψη του κ. Μπαµπινιώτη, θα ήταν πολύ
πρώιµο αλλά και πολύ βλαβερό να ακολουθούσε η Ελλάδα το πείραµα της
Φινλανδίας, να καταργηθεί δηλαδή από το ∆ηµοτικό Σχολείο η χειρόγραφη
γραφή και να αντικατασταθεί από τη γραφή στο πληκτρολόγιο ηλεκτρονικών

υπολογιστών (60- 70 λέξεις);

(µονάδες 15)

Α2. α. Ποια είναι τα δοµικά στοιχεία της τελευταίας παραγράφου του κειµένου

(Αυτή η δεύτερη γνώση θα χαθεί… η ελληνική, η αγγλική και πολλές
άλλες); (µονάδες 3)

β. «Έτσι ή αλλιώς µε προβληµατισµό αντιµετωπίζει η εκπαιδευτική
κοινότητα την απόφαση της φινλανδικής κυβέρνησης από το 2016

να βάλει τέλος στη γραφή και να αντικαταστήσει τα τετράδια µε...
υπολογιστές.»: Να αναγνωρίστε το είδος της σύνταξης στο παραπάνω
απόσπασµα (µονάδα 1), να δικαιολογήστε τη χρήση της (µονάδα 1) και

να µεταφέρετε στην άλλη σύνταξη (µονάδες 5). (µονάδες 7)

(Μονάδες 10)

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
5

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2015
Α΄ ΦΑΣΗ

Ε_3.ΑΝλ1(ε)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 3 ΑΠΟ 3

Β1. α. Να γράψετε µια συνώνυµη λέξη για καθεµιά από τις λέξεις του
κειµένου µε την έντονη γραφή, µε βάση τη σηµασία τους στο κείµενο :

δεξιότητες, προνόµιο, υποχρεωτικός, γιγαντιαία, παγκοσµίως.
(µονάδες 5)

β. Να δηµιουργήσετε από µία πρόταση χρησιµοποιώντας τα αντώνυµα των
λέξεων της προηγούµενης άσκησης. (µονάδες 5)

(Μονάδες 10)

Β.2. α. Να δώσετε δύο τίτλους στο κειµένου, έναν µε αναφορική-δηλωτική

χρήση της γλώσσας και έναν µε µεταφορική-συνυποδηλωτική.

(µονάδες 10)

β Να σχολιάσετε το ρόλο και των δύο επιλογών.

(µονάδες 5)

(Μονάδες 15)

Γ. Παραγωγή λόγου.

Στο πλαίσιο δηµόσιας διαβούλευσης που διεξάγεται µε θέµα τον

εκσυγχρονισµό του εκπαιδευτικού µας συστήµατος, προτείνεται η υιοθέτηση
του φινλανδικού µαθησιακού προτύπου για τη γραφή. Εσείς µε άρθρο που θα
αναρτήσετε σε blog του διαδικτύου, αφού αναφερθείτε στα αίτια της κρίσης

του γραπτού λόγου στις µέρες µας, να προτείνετε τρόπους µε τους οποίους
µπορούν τα σύγχρονα τεχνολογικά µέσα να συντελέσουν στην καλλιέργεια της
γλώσσας. (350- 400 λέξεις).

(Μονάδες 50)

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
5

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2015
Α΄ ΦΑΣΗ

Ε_3.ΑΝλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 1 ΑΠΟ 7

ΤΑΞΗ: Α΄ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΜΑΘΗΜΑ: ΝΕΟΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ

Ηµεροµηνία: Σάββατο 3 Ιανουαρίου 2015

∆ιάρκεια Εξέτασης: 3 ώρες

ΑΠΑΝΤΗΣΕΙΣ

Α1

1
. Σύµφωνα µε την άποψη του κ. Μπαµπινιώτη θα ήταν πολύ πρώιµο και

βλαβερό να ακολουθούσε η Ελλάδα το πείραµα της Φινλανδίας γιατί πρώτα
απ’ όλα µια τέτοια επιλογή θα δηµιουργούσε εκτεταµένα κρούσµατα

ανορθογραφίας. Συγκεκριµένα θα αφανιζόταν η σχέση της µυϊκής κίνησης και
της απεικόνισης των γραµµάτων, µια και είναι γνωστό και δεδοµένο ότι η
χειρόγραφη γραφή οδηγεί σε αποτύπωση της αντίστοιχης πληροφορίας που
παρέχει στον νου η κίνηση των µυών. (70 λέξεις)

A2. α.

2
 Τα δοµικά στοιχεία της τελευταίας παραγράφου του κειµένου είναι:

Θεµατική περίοδος: Αυτή η δεύτερη γνώση… πληκτρολόγιο.

Λεπτοµέρειες-Σχόλια: Αυτό δε σηµαίνει… της λέξης.
Περίοδος-Κατακλείδα: Άρα η κιναισθητική …άλλες».

β.

 3
 Η σύνταξη στο παραπάνω απόσπασµα είναι ενεργητική διότι τα

ρήµατα (αντιµετωπίζει, να βάλει, να αντικαταστήσει) της περιόδου
δείχνουν ότι το υποκείµενο (εκπαιδευτική κοινότητα για την πρώτη
πρόταση, φινλανδική κυβέρνηση για τις δύο επόµενες προτάσεις)

ενεργεί.
Η χρήση της ενεργητικής σύνταξης επιλέγεται από την αρθρογράφο για
να δοθεί έµφαση στο υποκείµενο που ενεργεί (εκπαιδευτική
κοινότητα, φινλανδική κυβέρνηση αντίστοιχα).

Μετατροπή της ενεργητικής σύνταξης σε παθητική:

Έτσι ή αλλιώς µε προβληµατισµό αντιµετωπίζεται από την
εκπαιδευτική κοινότητα η απόφαση της φιλανδικής κυβέρνησης από το
2016 να τεθεί (απ΄ αυτήν) τέλος στη γραφή και να αντικατασταθούν τα

τετράδια µε… υπολογιστές.

1
 Η ερώτηση ακολουθεί τις «Οδηγίες της Νέας Ελληνικής Γλώσσας της Α΄ τάξης Γενικού και της Α΄τάξης

Εσπερινού Γενικού Λυκείου για το έτος 2014-2015».
2
 Έκφραση- Έκθεση για το Γενικό Λύκειο, τεύχος Α΄, Χρ. Τσολάκη, Κυρ.Αδαλόγλου, Άβρα Αυδή, Έλ. Λόππα,

∆ιον. Τάνης, σελ. 74
3
 Έκφραση- Έκθεση για το Γενικό Λύκειο, τεύχος Α΄, Χρ. Τσολάκη, Κυρ.Αδαλόγλου, Άβρα Αυδή, Έλ. Λόππα,

∆ιον. Τάνης, σελ. 150

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
5

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2015
Α΄ ΦΑΣΗ

Ε_3.ΑΝλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 2 ΑΠΟ 7

Β1. α.
4

Συνώνυµα

δεξιότητες ικανότητες, προσόντα, πλεονεκτήµατα

παγκοσµίως διεθνώς, οικουµενικά

υποχρεωτικός εξαναγκαστικός, επιβεβληµένος

γιγαντιαία σπουδαία, εκτεταµένη, έντονη

προνόµιο προσόν, πλεονέκτηµα

β.

5

Αντώνυµα (για τη δηµιουργία προτάσεων)

δεξιότητες αδυναµίες, εµπόδια, δυσχέρειες

παγκοσµίως τοπικά, κρατικά, εθνικά

υποχρεωτικός προαιρετικός

γιγαντιαία περιορισµένη

προνόµιο αδυναµία, εµπόδιο, τροχοπέδη, µειονέκτηµα

• Οι αδυναµίες του στα µαθήµατα του σχολείου προκάλεσαν τους
χαµηλούς βαθµούς του, κατά τη διάρκεια του πρώτου τετράµηνου.

• Οι νόµοι του ελληνικού κράτους εφαρµόζονται τοπικά και πάντα
εντός των συνόρων της ελληνικής επικράτειας.

• Ο προαιρετικός εκκλησιασµός των µαθητών, µε αφορµή την

εφαρµογή της ανεξιθρησκίας, ισχύει στη χώρα µας µε νόµο.

• Εξαιτίας της διαπιστωµένης αναξιοπιστίας του, η επιρροή που ασκεί
στους γύρω του είναι περιορισµένη.

• Η µέτρια εµφάνισή της υπήρξε µειονέκτηµα για την καριέρα της

στον χώρο της µόδας.

4
 Έκφραση- Έκθεση για το Γενικό Λύκειο, τεύχος Α΄, Χρ. Τσολάκη, Κυρ.Αδαλόγλου, Άβρα Αυδή, Έλ. Λόππα,

∆ιον. Τάνης, σελ. 50
5
 Έκφραση- Έκθεση για το Γενικό Λύκειο, τεύχος Α΄, Χρ. Τσολάκη, Κυρ.Αδαλόγλου, Άβρα Αυδή, Έλ. Λόππα,

∆ιον. Τάνης, σελ. 50

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
5

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2015
Α΄ ΦΑΣΗ

Ε_3.ΑΝλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 3 ΑΠΟ 7

Β2. α.
6
 Τίτλος µε αναφορική - δηλωτική χρήση της γλώσσας:

Η αξιοποίηση της τεχνολογίας στη διδακτική του λόγου.
Τα µαθήµατα πληκτρολόγησης αντικατέστησαν τη γραφή.

Οι Φινλανδοί προτιµούν το πληκτρολόγιο.

Τίτλος µε µεταφορική - συνυποδηλωτική χρήση της γλώσσας:

Στυλό εναντίον πλήκτρου.
Χαρτί και µολύβι: ήρθε το τέλος;
Κλείνουν τα εργοστάσια των µολυβιών;

β.
7

� Με την αναφορική- δηλωτική χρήση της γλώσσας επιτυγχάνεται η
ακριβολογία, δίνεται βαρύτητα στην πληροφορία και αποδίδεται

ρεαλιστικά το περιεχόµενο του κειµένου.
� Με τη µεταφορική- συνυποδηλωτική χρήση της γλώσσας δίνεται

βαρύτητα στο µήνυµα που υπονοείται, ο ποµπός απευθύνεται στο
συναισθηµατικό κόσµο του δέκτη, ο λόγος γίνεται υποκειµενικός και

αποκτά ζωντάνια και παραστατικότητα.

6
 Έκφραση- Έκθεση για το Γενικό Λύκειο, τεύχος Α΄, Χρ. Τσολάκη, Κυρ.Αδαλόγλου, Άβρα Αυδή, Έλ. Λόππα,

∆ιον. Τάνης, σελ. 44-45
7
 Έκφραση- Έκθεση για το Γενικό Λύκειο, τεύχος Α΄, Χρ. Τσολάκη, Κυρ.Αδαλόγλου, Άβρα Αυδή, Έλ. Λόππα,

∆ιον. Τάνης, σελ. 44-45

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
5

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2015
Α΄ ΦΑΣΗ

Ε_3.ΑΝλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 4 ΑΠΟ 7

Γ.
8
 Παραγωγή λόγου

Υποδείξεις για την ανάπτυξη του θέµατος

• Αφού πρόκειται για άρθρο πρέπει να δοθεί τίτλος, κυριολεκτικός ή
µεταφορικός.

• Να χρησιµοποιηθεί σε γενικές γραµµές απλό λεξιλόγιο και η αναφορική
λειτουργία της γλώσσας.

• Να γίνει δεκτό κείµενο και ενυπόγραφο και ανυπόγραφο.

• Να αξιοποιηθεί το γεγονός της επικαιρότητας που αποτελεί αφορµή για το
άρθρο.

• Η ανάπτυξη της παραγωγής λόγου περιλαµβάνει δύο ζητούµενα:

1
ο
: Αίτια της κρίσης του γραπτού λόγου και

2
ο
: Τρόποι µε τους οποίους µπορούν τα σύγχρονα τεχνολογικά µέσα να

συντελέσουν στην καλλιέργεια της γλώσσας.

• Τα δύο ζητούµενα πρέπει να αναπτυχθούν ισότιµα στο Κύριο Μέρος.

∆ιάγραµµα ανάπτυξης:
Από το παρακάτω διάγραµµα ο µαθητής µπορεί να επιλέξει όσα στοιχεία
επιθυµεί από το υλικό του πρώτου και δεύτερου µέρους ανάπτυξης ώστε το

γραπτό του να έχει την επιθυµητή έκταση των 350-400 λέξεων.

Ενδεικτικοί τίτλοι:

• Λόγος σε κρίση.

• Μολύβι ή (και) πληκτρολόγιο;

Πρόλογος

Στο πλαίσιο της δηµόσιας διαβούλευσης που διεξάγεται µε στόχο τον

εκσυγχρονισµό του εκπαιδευτικού συστήµατος της χώρας, είναι αναγκαίο να
συµπεριληφθεί και το ζήτηµα της γλωσσικής κρίσης, όπως αυτή εκδηλώνεται
κυρίως στο λόγο των νέων. Η συρρίκνωση των εκφραστικών µέσων, η

τυποποίηση, η ανορθογραφία και οι ξενισµοί είναι µόνο µερικά από τα
δείγµατα αυτού του πολυδιάστατου προβλήµατος. Και µολονότι είναι γνωστό
πως η γλώσσα είναι πρωτίστως επικοινωνιακός κώδικας και γι΄ αυτό
µεταβάλλεται και προσαρµόζεται στις εκάστοτε ανάγκες, η προσαρµογή αυτή

συχνά συνοδεύεται από εκφυλιστικά φαινόµενα που αλλοιώνουν το
χαρακτήρας της. Το γεγονός αυτό συνιστά την αφετηρία του προβληµατισµού
µας.

8
 Έκφραση- Έκθεση για το Γενικό Λύκειο, τεύχος Α΄, Χρ. Τσολάκη, Κυρ.Αδαλόγλου, Άβρα Αυδή, Έλ. Λόππα,

∆ιον. Τάνης, σελ. 100-103

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
5

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2015
Α΄ ΦΑΣΗ

Ε_3.ΑΝλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 5 ΑΠΟ 7

Κύριο µέρος

1
ο
 Ζητούµενο: Παρουσίαση των αιτίων που προκάλεσαν την κρίση

1. Η ανεπαρκής γλωσσική παιδεία από το σχολείο αποµακρύνει το µαθητή
από τη γλωσσική καλλιέργεια και παρεµποδίζει τη γλωσσική αρτίωσή του:

• Τα γλωσσικά µαθήµατα είναι υποβαθµισµένα και γενικότερα οι
θεωρητικές επιστήµες υποτιµώνται.

• Η τεχνοκρατική αντίληψη για την παιδεία περιορίζει τη σφαιρική

µόρφωση µε αποτέλεσµα η ενασχόληση µε τη γλώσσα να θεωρείται
δευτερεύουσας σηµασίας.

2. Τα ΜΜΕ δίνουν βαρύτητα στην εικόνα και τον ήχο έναντι του λόγου και
αποτρέπουν τον άνθρωπο από την ενασχόληση µε τη γραφή:

• Η εισροή ξενικών όρων και η άκριτη υιοθέτησή τους αλλοιώνουν τη
γλώσσα και συντελούν στη λανθασµένη χρήση της.

• Η συνθηµατική γλώσσα των διαφηµίσεων, οι ακυριολεξίες και τα

γραµµατικά και συντακτικά λάθη επηρεάζουν τη γλωσσική έκφραση
των νέων.

• Στο διαδίκτυο και στην επικοινωνία µέσω των σελίδων κοινωνικής
δικτύωσης κυριαρχούν τα greeklish, οι στερεότυπες εκφράσεις και τα

αρκτικόλεξα. Όλα αυτά συντελούν στην υποβάθµιση της ελληνικής
γλώσσας και κατά συνέπεια στην ορθή γραφή της.

3. Τα γνωρίσµατα της σύγχρονης εποχής και ο σύγχρονος τρόπος ζωής
εντείνουν τη γλωσσική κρίση:

• Οι έντονοι ρυθµοί ζωής και οι αυξηµένες υποχρεώσεις περιορίζουν το
χρόνο και τη διάθεση του ατόµου για ευρυµάθεια, µε αποτέλεσµα να
επιλέγεται συνειδητά η διασκέδαση και η αναζήτηση της εκτόνωσης

από την καθηµερινή ένταση σε νόθες µορφές ψυχαγωγίας σε βάρος της
πνευµατικής καλλιέργειας.

• Ο ευδαιµονισµός και η υιοθέτηση της υλιστικής νοοτροπίας
αποπροσανατολίζουν το νέο από την ολόπλευρή του καλλιέργεια, την

ικανοποίηση των γνωστικών του αναγκών και τη στοχοθεσία
πνευµατικών αξιών.

4. Οι αλλαγές στη δοµή της σύγχρονης οικογένειας και η αποδυνάµωση της

από πολλές λειτουργίες της, όπως η αγωγή και η εκπαίδευση, έχει
επηρεάσει ακόµα και τη γλωσσική έκφραση.

• Η απουσία διαλόγου και επικοινωνίας στο οικογενειακό περιβάλλον, η
τηλεοπτική αποχαύνωση και η περιορισµένη παροχή ερεθισµάτων για
τη µελέτη και το βιβλίο περιορίζουν τη δυνατότητα των νέων να
εµπλουτίσουν το λεξιλόγιό τους.

• Η επαναστατική φύση των νέων που τους ωθεί στην απόρριψη του

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
5

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2015
Α΄ ΦΑΣΗ

Ε_3.ΑΝλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 6 ΑΠΟ 7

παραδοσιακού σε συνάρτηση µε τον ενθουσιασµό τους για τις νέες
τεχνολογίες (επικοινωνία µε χρήση κωδικών στα ηλεκτρονικά
µηνύµατα, συντµήσεις του λόγου και σκιτσάκια, χρήση

ελληνολατινικής γραφής), εµποδίζει την καλλιέργεια του γλωσσικού
τους αισθητηρίου.

2
ο
 Ζητούµενο: Παρουσίαση των τρόπων για την αξιοποίηση των σύγχρονων

τεχνολογικών µέσων στη γλωσσική καλλιέργεια.

Για την αντιµετώπιση της γλωσσικής κρίσης απαιτείται η συνδροµή όλων των
φορέων που σχετίζονται µε τη γλωσσική κατάρτιση του ατόµου.
Συγκεκριµένα:

1. Εξοικείωση των µαθητών από το σχολείο µε τα νέα ψηφιακά περιβάλλοντα
για τη διδασκαλία της γλώσσας:

• Αξιοποίηση της εκπαιδευτικής τεχνολογίας της γλώσσας και καθιέρωση

σύγχρονης εκπαιδευτικής πολιτικής για την διασύνδεση της γλώσσας µε
τις δυνατότητες της πληροφορικής.

• Παροχή κατάλληλων τεχνολογικών υποδοµών και ψηφιακός
γραµµατισµός των εκπαιδευτικών ώστε να ανταποκριθούν στις

απαιτήσεις της σύγχρονης πραγµατικότητας.

• Πρόσβαση στο ψηφιακό σχολείο και τα ψηφιακά βοηθήµατα για τη
διδασκαλία των γλωσσικών µαθηµάτων στο σχολείο.

• Οργάνωση και υλοποίηση των γλωσσοδιδακτικών µαθηµάτων µε τη

συνδροµή διαδραστικών µέσων µελέτη για να είναι πιο ενδιαφέρουσα
και ελκυστική η διαδικασία µάθησης της γλώσσας.

• ∆ηµιουργία ηλεκτρονικής εκπαιδευτικής πλατφόρµας µε ενηµερωτικό
και επικοινωνιακό χαρακτήρα.

2. Ενεργοποίηση των φορέων της εκπαιδευτικής κοινότητας που υποστηρίζει
τη γλώσσα:

• ∆ιενέργεια συζητήσεων (Forum) σχετικά µε τα γλωσσικά φαινόµενα και

τη σχέση τους µε τις νέες τεχνολογίες.

• Ελεύθερη πρόσβαση µαθητών και εκπαιδευτικών σε ψηφιακές
βιβλιοθήκες και ηλεκτρονικά βιβλία (λεξικά, λογοτεχνία, κείµενα της
αρχαίας ελληνικής γραµµατείας, ακουστικό υλικό για τη βιωµατική

προσέγγιση των πηγών στη διδασκαλία της λογοτεχνίας, της ιστορίας
και άλλων µαθηµάτων.)

• Ψηφιοποίηση αρχειακού υλικού από τον τύπο και την επιστηµονική
παραγωγή για την αξιοποίηση του σε συγκερασµό µε το παραδοσιακό

βιβλίο στην καθηµερινή µαθησιακή διαδικασία.

3. Οι υπεύθυνοι των Μ.Μ.Ε. οφείλουν αξιοποιώντας τη δύναµη που τους
παρέχει η τεχνολογία, να συνδράµουν στον περιορισµό της γλωσσικής

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
5

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2015
Α΄ ΦΑΣΗ

Ε_3.ΑΝλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 7 ΑΠΟ 7

κρίσης:

• Χρήση σωστής γλωσσικής έκφρασης και αποφυγή γραµµατικών και
συντακτικών λαθών από τους δηµοσιογράφους.

• Προβολή εκποµπών λόγου στην τηλεόραση για την καλλιέργεια του
λόγου και την προώθηση του βιβλίου και της φιλαναγνωσίας.

• ∆ηµιουργία διαδικτυακής εκπαιδευτικής τηλεόρασης µε διαδραστικά

παιχνίδια λόγου (κρεµάλα, αλίευση λαθών στην καθηµερινή οµιλία
µέσα από την προβολή σχετικών ερεθισµάτων).

4. Για την ορθή γλωσσική καλλιέργεια των νέων φέρουν ευθύνη και οι γονείς
(γνώστες και χρήστες των νέων τεχνολογιών) οι οποίοι οφείλουν να

λειτουργούν ως πρότυπα έλλογης χρήσης των σύγχρονων µέσων γνώσης
και πληροφόρησης, ενθαρρύνοντας και τα παιδιά τους να πράττουν το ίδιο.

Επίλογος:
Είναι σαφές πως η ορθή χρήση του λόγου ορίζει την αδιάσπαστη συνέχεια του
λαού µας. Γι΄ αυτό κανένας µας δε δικαιολογείται να εθελοτυφλεί µπροστά
στους κινδύνους που εµφανίζονται στη διάρκεια του χρόνου, και κανένας δε

δικαιολογείται να υποτιµά ή να καταστρέφει το γλωσσικό µας πλούτο. Όµως,
όσο παράδοξο κι αν ακούγεται, και όσο δύσκολο και αν φαίνεται, για την
προστασία της γλωσσικής µας ταυτότητας οφείλουµε να ξεπεράσουµε τις
φοβικές µας τάσεις και τον άγονο συντηρητισµό, και να αντιληφθούµε ότι ο

εχθρός της γλώσσα µας δεν είναι η τεχνολογία. Αντίθετα, αποτελεί επιταγή
των καιρών µας, ο ψηφιακός κόσµος να συµπεριλάβει στους κόλπους του και
τη γλωσσική παιδεία. Έφτασε η στιγµή που ο λόγος πρέπει να συναντηθεί

δηµιουργικά µε την τεχνολογία…

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
4

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2014 Ε_3.Νλ1(ε)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 1 ΑΠΟ 4

ΤΑΞΗ: Α΄ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΜΑΘΗΜΑ: ΝΕΟΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ

Ηµεροµηνία: Κυριακή 6 Απριλίου 2014

∆ιάρκεια Εξέτασης: 2 ώρες

ΕΚΦΩΝΗΣΕΙΣ

ΚΕΙΜΕΝΑ

ΚΕΙΜΕΝΟ 1: Ο έρωτας είναι αρρώστια... που σκοτώνει

«Έρωτας είναι, θα περάσει», λέµε όποτε είµαστε εξοµολογητές ερώτων που
δεν βρίσκουν ανταπόκριση. Γι’ αυτούς έχουν χυθεί ωκεανοί δακρύων και ποταµοί
µελάνης καθώς αποτελούν την επιτοµή του ροµαντικού ιδεώδους. Ωστόσο, σύµφωνα

µε µελέτη Βρετανών ψυχολόγων, οι «επιπλοκές» για όσους υποφέρουν από... έρωτα,
είναι πολύ σοβαρότερες από ό,τι είχε αρχικώς αξιολογηθεί.

Σύµφωνα µε τους επιστήµονες της Βρετανικής Εταιρείας Ψυχολογίας, η
«ραγισµένη καρδιά» µπορεί να οδηγήσει στο θάνατο. Πρόκειται για πραγµατική
σοβαρή νόσο λένε οι Βρετανοί – ζητώντας από την ιατρική κοινότητα να τη λάβει στα

σοβαρά. Επί αιώνες, η µανία, η κατάθλιψη και η ψυχαναγκαστική διαταραχή, που
προκαλούνται από τον άνευ ανταποκρίσεως έρωτα, και αποτελούν ροµαντικό ιδεώδες
θεωρούνταν φυσιολογική διανοητική κατάσταση και κατά συνέπεια ακίνδυνη,
αναφέρει ο συντάκτης της έρευνας κλινικός ψυχολόγος, δρ Φρανκ Τάλις. Τα

τελευταία 200 χρόνια, ο άνευ ανταπόκρισης έρωτας και η ψυχοσωµατική κατάρρευση
που προκαλεί δεν κατατάσσει τον ερωτευµένο µεταξύ των ασθενών, επισηµαίνεται
στην έρευνα η οποία δηµοσιεύεται στην επιθεώρηση The Psychologist, το επίσηµο

περιοδικό της Βρετανικής Εταιρείας Ψυχολογίας. Όπως τονίζει ο δρ Τάλις, ακόµα και
στη σύγχρονη εποχή, ο έρωτας συνδέεται µε την «παραφροσύνη» αλλά -δυστυχώς-
µόνο στους στίχους δηµοφιλών τραγουδιών. ∆υστυχώς, οι παθολόγοι, τα κέντρα
πρωτοβάθµιας υγείας και οι ψυχίατροι δεν παραπέµπουν στους κλινικούς

ψυχολόγους, όσους ερωτοχτυπηµένους και άκρως δυστυχείς αναζητούν εκεί βοήθεια
για να γιατρέψουν την «ραγισµένη καρδιά τους». «Αν, όµως, κάποιος αναλύσει την
ιατρική ορολογία που χρησιµοποιούν, θα διαπιστώσει ότι τελικά το κύριο πρόβληµα

που αντιµετωπίζει ο ασθενής δεν είναι παρά το ψυχικό τραύµα που έχει προκαλέσει ο
έρωτας που δεν βρήκε ανταπόκριση. Συχνά, βλέπουµε στα ιατρεία ανθρώπους οι
οποίοι αδυνατούν να διαχειριστούν την ένταση της αγάπης, που βλέπουν όλη τους τη
ζωή να αποσταθεροποιείται όταν ερωτεύονται ή βλέπουν τον κόσµο τους να

γκρεµίζεται όταν δεν βρίσκει ανταπόκριση ο έρωτάς τους». Μεταξύ των πιο
χαρακτηριστικών συµπτωµάτων είναι η µανία, η διαδοχή δηλαδή, περιόδων
εξαιρετικής διάθεσης, αυτοπεποίθησης, αισιοδοξίας και απόλυτης κατάθλιψης ή

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
4

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2014 Ε_3.Νλ1(ε)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 2 ΑΠΟ 4

ιδεοψυχαναγκαστικής συµπεριφοράς που εκδηλώνεται µε διαρκή έλεγχο του
ηλεκτρονικού ταχυδροµείου και του τηλεφώνου «µήπως» και το αντικείµενο του
πόθου τηλεφωνήσει ή γράψει.

∆εν είναι λίγες οι φορές που οι γιατροί παρατηρούν σωµατική κατάρρευση του
ατυχήσαντος, ο οποίος συχνά, ευτυχώς για λίγο, µεταβάλλεται σε σύγχρονη
Μαργαρίτα Γκοτιέ. ∆υστυχώς, καταλήγει το άρθρο, «ο πόνος του έρωτα» µπορεί
ενίοτε να οδηγήσει ακόµα και σε αυτοκτονία. «Τελευταίως πραγµατοποιούνται

αρκετές µελέτες για τα ψυχοσεξουαλικά προβλήµατα και γενικότερα αυτά των
ερωτικών σχέσεων. ∆υστυχώς, δεν έτυχε του επιστηµονικού ενδιαφέροντος ο
«ατελέσφορος έρωτας». Όµως πρέπει να αντιµετωπίσουµε σοβαρά το πρόβληµα και

να διδαχθούµε από τους αρχαίους οι οποίοι το θεωρούσαν νόσηµα και το θεράπευαν
όπως κάθε άλλη ασθένεια», κατέληξε ο δρ Τάλις.

Εφηµ. «Η Καθηµερινή» 08/02/2005

ΚΕΙΜΕΝΟ 2

[…] Ζούµε τον αιώνα του πάθους γι’ απελευθερώσεις – ίσως επειδή
πέρσεψαν

1
 τα «πολιτισµένα» δεσµά – κι ο άνθρωπος είτανε φυσικό να ζητήσει ν’

αποτινάξει πρώτον έναν ζυγό του εσωτερικόν, ή που ορισµένες κοινωνικές συµβάσεις
τον έκαναν να εσωτερικεύεται, να γίνεται δηλαδή ασήκωτος, τελειωτικός.

Η µηχανοποίηση της ερωτικής λειτουργίας απεκάλυψε µάλλον παρά που

έφθειρε τον καταδυναστευτικό χαρακτήρα του ερωτικού ενστίκτου. Από τα πιο
αισθητά της επακόλουθα είταν ο αφοπλισµός του έρωτα από τη φανταστική του
εξάρτηση. Καθαιρέθηκε, δηλαδή, το συναίσθηµα, δεν καθηρέθηκε η σκοτεινή ορµή.

Μ’ εξαίρεση αναµφισβήτητη τις εξαιρέσεις, οι άνθρωποι τώρα πια αγαπάνε χωρίς
ψευδαισθήσεις, κάνουν έρωτα χωρίς φαντασιώσεις, µυστικοπάθειες, παρακρούσεις
υποκινηµένες από µια στέρηση χρόνια η συµπτωµατική. Αγαπάνε πιο απερίφραστα,
ως ζώα, αγκαλιάζονται, χωρίς την αυταπάτη πως έτσι γεύονται κάτι από την

αιωνιότητα, µεταχειρίζονται ο ένας τον άλλον ως αναγκαίον σύνεργο της ηδονής! Όλ’
αυτά είναι βέβαια ωµότερα από τα παλαιά. ∆εν είναι και λιγότερο υποταγµένα σε µια
ξένη βούληση, τη θέληση του προσωπιδοφόρου

2
 που τον λέµε Φύση.

Κι έρχεται το ερώτηµα: σε τι απόβλεπε αρχικά αυτή η απελευθέρωση; Στην
απαλλαγή µας από τον κοινωνικό νόµο; Βέβαια η νίκη – και πολύ µικρή. Τους

θεσµούς τους αλλάζουµε όπως µας αρέσει, τα ήθη εξελίσσονται από µόνα τους, ο
άνθρωπος σκορπίζει µε τη ροµφαία

3
 του λογικού του ένα πλήθος ίσκιους, που άλλοτε

τον τρόµαζαν. Ας µην υπερτιµά όµως την ανεξαρτησία του. Ο δαίµονας της σάρκας,
ξορκισµένος ή αξόρκιστος, µας σπιρουνίζει

4
 πάντα. ∆εν είµαστε πολύ πιο αυτάρκεις

επειδή µπορούµε να εκτελούµε την ερωτική λειτουργία αναφανδόν
5
, χωρίς

κρυψίνοιες
6
, στρατηγήµατα, περιφράσεις, διπροσωπίες, υστερίες, µετάνοιες. Αν

σκοπός µας είταν η διατράνωση µιας ανεξαρτησίας µας, η απογύµνωση του ερωτικού

ενστίκτου από θέλγητρα φανταστικά και πρόσθετα, πολύ λίγα πράγµατα έχουµε στην

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
4

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2014 Ε_3.Νλ1(ε)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 3 ΑΠΟ 4

ουσία κατορθώσει. Το ερωτικό ένστικτο, κόσµος σκοτεινός και πολυδαίδαλος µ’ όσο
κι αν χύνουµε πάνω του ωµό φως, µάς κυβερνάει πάντα.

Α. Τερζάκης, Κρίση κι έλεγχος της εποχής µας,
Εκδόσεις των φίλων, Αθήνα 1989, σελ. 307-308

(διατηρήθηκε η ορθογραφία του κειµένου)

Λεξιλόγιο:

1. πέρσεψαν = περίσσεψαν
2. προσωπιδοφόρος = αυτός που φορά προσωπίδα, ο µασκοφόρος
3. ροµφαία = το πύρινο σπαθί των αρχαγγέλων, µεγάλο, πλατύ και δίκοπο σπαθί

4. σπιρουνίζω = πιέζω το δέρµα (ζώου στο οποίο επιβαίνω) µε το σπιρούνι
5. αναφανδόν = ολοφάνερα, απροκάλυπτα, εντελώς φανερά, χωρίς επιφύλαξη
6. κρυψίνοια = αποκάλυψη προσωπικών σκέψεων ή προθέσεων, προσποίηση,

υποκρισία

ΠΑΡΑΤΗΡΗΣΕΙΣ:

Α1. Ποιες απόψεις παραθέτει ο συγγραφέας για τον έρωτα στο 1
ο
 κείµενο; Να

αναφερθείτε σε αυτές και να τις σχολιάσετε σε µία παράγραφο (90-100 λέξεις).

Μονάδες 15

Α2. α) Να εντοπίσετε τα δοµικά στοιχεία και τον τρόπο ανάπτυξης της 2
ης

παραγράφου του 2

ου
 κειµένου.

Μονάδες 6

β) επειδή, δηλαδή, όµως, Αν: ποιος είναι ο ρόλος και τι δηλώνουν οι
παραπάνω λέξεις του 2

ου
 κειµένου;

Μονάδες 4

Β1. απελευθερώσεις, συµβάσεις, συµπτωµατική, υποταγµένα, εκτελούµε: Να

χωρίσετε τις παραπάνω λέξεις του 2
ου

 κειµένου στα συνθετικά τους και στη
συνέχεια να σχηµατίσετε από το β’ συνθετικό καθεµιάς µία νέα σύνθετη λέξη.

Μονάδες 10

Β2. α) Ζούµε: Τι δηλώνει η χρήση του α’ πληθυντικού προσώπου από τον
συγγραφέα του 2

ου
 κειµένου;

Μονάδες 5

β) ωκεανοί δακρύων, ραγισµένη καρδιά, δηµοφιλών τραγουδιών, ιατρική
ορολογία: Αφού λάβετε υπόψη τη σηµασία που έχουν οι παραπάνω
φράσεις στο 1

ο
 κείµενο, να σηµειώσετε στο τετράδιό σας σε ποιες από

αυτές η γλώσσα λειτουργεί αναφορικά και σε ποιες ποιητικά.

Μονάδες 4

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
4

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2014 Ε_3.Νλ1(ε)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 4 ΑΠΟ 4

γ) Να αναγνωρίσετε το είδος της σύνταξης σε καθεµία από τις παρακάτω
προτάσεις του 1

ου
 κειµένου και να τη µετατρέψετε στην αντίθετή της:

«Αν, όµως, κάποιος αναλύσει την ιατρική ορολογία...»

«πρέπει [...] να διδαχθούµε από τους αρχαίους...»

Μονάδες 6

Γ. ∆ιαβάσατε στην τάξη σας τα παραπάνω κείµενα και διατυπώθηκαν απόψεις:

για τον χαµένο ροµαντισµό, την έλλειψη αγνότητας και ευαισθησίας, αλλά
και τη νοοτροπία του εύκολου γρήγορου και ανώδυνου πειραµατισµού στην
αγάπη και στον έρωτα. Με παρότρυνση της/του φιλολόγου σας αποφασίστηκε
η διοργάνωση µιας εκδήλωσης στο σχολείο σας µε σκοπό να παρουσιαστούν:

οι τρόποι µε τους οποίους αντιλαµβάνεται και βιώνει η γενιά σας την
αγάπη και τον έρωτα, αλλά και τα προβλήµατα που εµφανίζονται από τις
επιλογές αυτές.

Στην εκδήλωση αυτή θα έχετε ρόλο κεντρικού/-ής οµιλητή/-τριας και το
κείµενό σας θα έχει τα χαρακτηριστικά του προσχεδιασµένου προφορικού
λόγου. (400 λέξεις)

Μονάδες 50

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
4

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2014 Ε_3.Νλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 1 ΑΠΟ 4

ΤΑΞΗ: Α΄ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΜΑΘΗΜΑ: ΝΕΟΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ

Ηµεροµηνία: Κυριακή 6 Απριλίου 2014

∆ιάρκεια Εξέτασης: 2 ώρες

ΑΠΑΝΤΗΣΕΙΣ

Α1. Ο συγγραφέας του πρώτου κειµένου, στηριζόµενος σε επιστηµονικές έρευνες,
ισχυρίζεται ότι ο έρωτας αποτελεί σοβαρή ψυχική ασθένεια. Η ασθένεια αυτή,
αν και στο παρελθόν λαµβανόταν ως φυσιολογική, δεν αναγνωρίζεται πια από

την ιατρική επιστήµη. Η ερωτική απογοήτευση είναι τόσο σοβαρή ασθένεια
που µπορεί να προκαλέσει µέχρι και το θάνατο. Τα συνηθέστερα συµπτώµατά
της είναι η µανία, η κατάθλιψη και η ψυχαναγκαστική διαταραχή. Μάλιστα,
µερικές φορές προκαλείται και σωµατική κατάρρευση του «ερωτικά

ατυχήσαντος», ενώ έχουν καταγραφεί µέχρι και αυτοκτονίες. Εποµένως,
πρέπει να αντιµετωπιστεί σοβαρά η ασθένεια του «ατελέσφορου έρωτα» και να
αναζητηθεί η θεραπεία του.

Α2
1
. α) ∆οµικά στοιχεία

Θεµατική πρόταση: Η µηχανοποίηση της ερωτικής λειτουργίας...
ενστίκτου.
Λεπτοµέρειες/σχόλια: Από τα πιο αισθητά ... σύνεργο της ηδονής!

Πρόταση κατακλείδα: Όλ’ αυτά ... τον λέµε Φύση.

Τρόπος ανάπτυξης
Η παράγραφος αναπτύσσεται µε τη µέθοδο του αιτίου-αποτελέσµατος
(Αίτιο: η µηχανοποίηση της ερωτικής λειτουργίας, Αποτέλεσµα:
απεκάλυψε τον καταδυναστευτικό χαρακτήρα του ερωτικού ενστίκτου).

β)
2
 Οι εν λόγω λέξεις αποτελούν διαρθρωτικές λέξεις και συµβάλλουν στη

συνοχή των περιόδων του κειµένου και των νοηµάτων. Η νοηµατική
σχέση που δηλώνουν είναι:

επειδή = αιτιολόγηση
δηλαδή = επεξήγηση
όµως = αντίθεση/εναντίωση
Αν = υπόθεση

1
 Έκφραση – Έκθεση Α’ Γενικού Λυκείου, σελ. 74

2
 Έκφραση – Έκθεση Α’ Γενικού Λυκείου, σελ. 272

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
4

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2014 Ε_3.Νλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 2 ΑΠΟ 4

Β1. απελευθερώσεις < από + ελευθερώνω => φιλελεύθερος
συµβάσεις < συν + βαίνω => αναβάτης
συµπτωµατική < συν + πίπτω => κατάπτωση

υποταγµένα < υπό + τάσσω => διάταξη
εκτελούµε < εκ + τέλος => τελεολογία

Β2. α)

3
 Με τη χρήση του α’ πληθυντικού προσώπου ο συγγραφέας επιδιώκει να

προσδώσει ζωντάνια, αµεσότητα στο κείµενο, να κάνει το ύφος πιο
οικείο και παραστατικό, ενώ παράλληλα να παράσχει στον αναγνώστη το
αίσθηµα της συµµετοχής στις απόψεις του. Πιο συγκεκριµένα µε τη

χρήση του ρήµατος «Ζούµε» τονίζει την καθολικότητα της άποψης
αναφορικά µε τα προβλήµατα που προέκυψαν τον 20

ο

 αιώνα ύστερα από
την ανάγκη των ανθρώπων να απελευθερωθούν από συµβάσεις και
αγκυλώσεις του παρελθόντος που τους έκαναν εσωστρεφείς.

β)

4
 ωκεανοί δακρύων = ποιητικά

ραγισµένη καρδιά = ποιητικά

δηµοφιλών τραγουδιών = αναφορικά
ιατρική ορολογία = αναφορικά

γ)

5
 «Αν, όµως, κάποιος αναλύσει την ιατρική ορολογία...»: Η σύνταξη

είναι ενεργητική. Στην παθητική θα µετατραπεί ως εξής: «Αν, όµως, η
ιατρική ορολογία αναλυθεί από κάποιον…»

«πρέπει [...] να διδαχθούµε από τους αρχαίους...»: Η σύνταξη είναι
παθητική. Στην ενεργητική θα µετατραπεί ως εξής: «πρέπει […] οι
αρχαίοι να µας διδάξουν…».

Γ. Συµµαθήτριες και συµµαθητές,
Κυρίες και κύριοι,

Α. Πρόλογος:

ζούµε σε µια εποχή αντιερωτική, όπου η επιθυµία περιορίζεται µε ορατό τον
κίνδυνο να κυριαρχήσει η στέρηση σε όλους τους τοµείς της ζωής µας. Η
εποχή που διανύουµε ευνοεί κατά βάση την αποµόνωση και περιορίζει την

αγάπη και τον έρωτα κυρίως σε δύο εκδοχές, σε αυτή που προσιδιάζει σε
συµβόλαιο εξασφάλισης απέναντι σε κάθε κίνδυνο και έχει τη µορφή µια
άνευρης συζυγικότητας και σε εκείνη της οριοθετηµένης σεξουαλικής

διευθέτησης χωρίς καµία αξίωση πάθους.

3
 Βιβλίο Εκπαιδευτικού Έκφραση – Έκθεση Α’ Γενικού Λυκείου, σελ 249

4
 Έκφραση – Έκθεση Α’ Γενικού Λυκείου, σελ. 44-45

5
 Έκφραση – Έκθεση Α’ Γενικού Λυκείου, σελ. 150

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
4

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2014 Ε_3.Νλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 3 ΑΠΟ 4

Σχόλιο – Μετάβαση στο Κύριο Μέρος

Υπάρχει διάχυτη η εντύπωση ότι οι περισσότεροι νέοι δεν ενδιαφέρονται να
γνωρίσουν την αληθινή αγάπη, να αγαπήσουν και να αγαπηθούν. Προτιµούν
να δηµιουργήσουν, υποστηρίζουν οι µεγαλύτεροι, πολλές και µικρής διάρκειας

σχέσεις, για να αποκτήσουν εµπειρίες. Έχουν τη δυνατότητα µάλιστα οι
σηµερινοί νέοι να κάνουν πολυάριθµες γνωριµίες µέσω του διαδικτύου και
συγκεκριµένα µέσω των σελίδων κοινωνικής δικτύωσης.

Β. Κύριο Μέρος

Σκέλος α’: Πώς βιώνουν οι νέοι την αγάπη και τον έρωτα σήµερα

1. Τα νεαρά άτοµα επηρεάζονται από τα πρότυπα της ζωής και των σχέσεων
που προβάλλει το διαδίκτυο, αλλά και η ελληνική τηλεόραση. Η νέα γενιά
φλερτάρει στο διαδίκτυο µε την ασφάλεια που προσφέρει η απόσταση. ∆εν

έχει διάθεση να ερωτευτεί. Οι νέοι δεν νιώθουν ότι είναι διαθέσιµοι.
Ανταλλάσσουν απόψεις, φωτογραφίες, συναισθήµατα. Μιλάνε µε
αγνώστους τους οποίους δεν ντρέπονται, «ανοίγονται» µε ασφάλεια και

φλερτάρουν πληκτρολογώντας.
2. Ο παραλυτικός φόβος της απόρριψης συχνά µπορεί να κάνει τον έφηβο να

επιθυµεί την απόσταση που προσφέρει η τεχνολογία. Πιστεύει κι αυτός ότι
οι άνθρωποι όταν κρύβονται πίσω από µια λαµπερή οθόνη πληροφοριών,

που δεν προσφέρει καµία χηµεία, διατηρούν την απόσταση από τον άλλο κι
έτσι δεν µπορούν να πληγωθούν από την απόρριψη.

3. Η απόρριψη, όταν βιωθεί στη δύσκολη και ανασφαλή εφηβεία και επιζήσει

στην ωριµότητα, παραµένει ο µεγαλύτερος εχθρός των υγιών ερωτικών
σχέσεων. Άλλωστε αυτές αποδοµούνται από την ανασφάλεια που
προκαλούν οι έµφυλοι ρόλοι της «αρρενωπότητας» και της «θηλυκότητας»,
που διαπερνούν τις ερωτικές σχέσεις.

4. Η αλλαγή των ρόλων των δύο φύλων συµβάλλει επίσης στη σύγχυση των
πρώτων επαφών. Οι νεαροί άνδρες σχεδόν φοβούνται το ρόλο του
διεκδικητή, επειδή δεν θέλουν να τους παρεξηγήσουν και οι πρώιµα

ανεξάρτητες γυναίκες εξακολουθούν να θέλουν τους άνδρες να προχωρούν.
Ως εκ τούτου, η προσέγγιση του άλλου και η σχέση µοιάζει µε αδιέξοδο.

5. Στο σκηνικό µε το ασπρόµαυρο φόντο της κρίσης, ελάχιστη διάθεση µένει
για ουσιαστικές αγαπητικές σχέσεις και έρωτα.

Σκέλος β’: προβλήµατα που εµφανίζονται

1. Στην αρχή µιας σχέσης σήµερα, συνήθως, κυριαρχούν συναισθήµατα
αγάπης, στοργής, έλξης, αλλά και ο ενθουσιασµός µαζί µε την ανάλαφρη
διάθεση. Αλλά η σωµατική επαφή είναι ενοχοποιηµένη, όσο και αν

φαίνεται ελεύθερη, το άγγιγµα η πραγµατική προσέγγιση είναι δύσκολα,

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
4

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2014 Ε_3.Νλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 4 ΑΠΟ 4

όπως και το να είναι ο καθένας ο εαυτός του.
2. ∆ηµιουργείται µια οµάδα ανθρώπων που είναι ιδιαίτερα συνδεδεµένοι

online, αλλά αισθάνονται και ουσιαστικά είναι κοινωνικά αποµονωµένοι

σκοτώνοντας τις κοινωνικές τους δεξιότητες.
3. Εµφανίζονται η γκρίνια, τα παράπονα, η ψυχολογική κούραση, η µιζέρια, η

αίσθηση αδικίας, παράλληλα µε τις συγκρούσεις, την απαξίωση του άλλου
και πολλές συναισθηµατικές µεταπτώσεις.

4. Η επιπολαιότητα γίνεται τρόπος ζωής και γενικεύεται σε όλο το φάσµα των
ανθρωπίνων σχέσεων. Η ανειλικρίνεια και υποκρισία πληγώνουν την
ευαίσθητη ακόµη ψυχή του εφήβου και τον οδηγούν στις επιφανειακές και

ανούσιες σχέσεις. Το ''πρόσωπο'' που παρουσιάζουν πολλοί έφηβοι δεν
είναι ο αληθινός τους εαυτός.

Οι νέοι, όµως, και άψογες σχέσεις µπορούν να συνάψουν, και αληθινοί
µπορούν να είναι καθ’ όλη την διάρκεια των σχέσεών τους. Είναι, λοιπόν,

αναγκαίο και σηµαντικό, όσο και εφικτό, να δηµιουργούν ''σχέσεις αγάπης'' και
όχι ανούσιες συνευρέσεις.

Γ. Επίλογος

Οι άνθρωποι που αναζητούν την αγάπη και τον έρωτα θα πρέπει να
απενεργοποιήσουν τον υπολογιστή τους και να προσεγγίσουν τους πιθανούς
συντρόφους τους στην πραγµατική ζωή. Είναι τόσο απλό: αρκεί η επικοινωνία

µε τα µάτια κι ένα χαµόγελο. Μια βασική, αλλά ουσιώδης συζήτηση, η
γλώσσα του σώµατος, αρκούν για γνωριµίες µε νέους ανθρώπους. Οι νέοι –
λόγω ηλικίας – αξίζει να ζήσουν έναν ολοκληρωµένο παράφορο έρωτα παρά

µικρές σταδιακές γνωριµίες.
Σας ευχαριστώ για την υποµονή και την προσοχή σας

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
3

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2013 Ε_3.Νλ1(ε)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 1 ΑΠΟ 4

ΤΑΞΗ: Α΄ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΜΑΘΗΜΑ: ΝΕΟΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ

Ηµεροµηνία: Κυριακή 31 Μαρτίου 2013

∆ιάρκεια Εξέτασης: 2 ώρες

ΕΚΦΩΝΗΣΕΙΣ

ΚΕΙΜΕΝΑ

1. Παραολυµπιακοί Αθλητές: Πρότυπα υπέρβασης και έµπνευσης

 Τα κοινωνικά πρότυπα ή µοντέλα συχνά εµπνέουν µε τη συµπεριφορά τους το
κοινωνικό σύνολο. Ποιος είναι όµως ο λόγος που ωθεί τους ανθρώπους και ιδιαίτερα
τους νέους να υιοθετήσουν κοινωνικά πρότυπα; Η κοινωνική µάθηση είναι µια

διαδραστική και εξελισσόµενη διαδικασία, η οποία επιτυγχάνεται µέσω της
παρατήρησης συγκεκριµένων συµπεριφορών και δράσεων. Εποµένως, τα κοινωνικά
πρότυπα διακρίνονται για τα σωµατικά, πνευµατικά ή φυσικά χαρακτηριστικά τους.
Οι αθλητές και ειδικά οι ελίτ

1
, θεωρούνται ως ινδάλµατα για τους νέους, καθώς

συνδυάζουν µια εξαιρετικά δυναµική και φυσικά ελκυστική προσωπικότητα.
Επιπλέον, πρεσβεύουν τα υψηλά ιδανικά και συναισθήµατα που πηγάζουν από τον
αθλητισµό. Τα ιδανικά αυτά περιλαµβάνουν το fair play

2
 και το σεβασµό στον

αντίπαλο ανεξαρτήτως εθνικών, πολιτιστικών, θρησκευτικών, πολιτικών και
ατοµικών διαφορών. Εποµένως, οι αθλητές ενσαρκώνουν ιδανικά που διδάχτηκαν
στην αθλητική αρένα και που µεταφέρουν αργότερα στην καθηµερινότητά τους. Τα
ιδανικά αυτά έχουν εποµένως θετικό αντίκτυπο τόσο στα άτοµα όσο και στην

κοινωνία γενικότερα. Ο Πιέρ Ντε Κουµπερτέν, αναβιωτής των σύγχρονων
Ολυµπιακών αγώνων, υποστήριζε ότι τα πνευµατικά χαρακτηριστικά των νέων θα
µπορούσαν να αναπτυχθούν µέσα από τις αθλητικές τους εµπειρίες και να

χρησιµοποιηθούν στη µετέπειτα ζωή τους. Με αφορµή τους παραολυµπιακούς αγώνες
που διεξάγονται αυτό το διάστηµα στο Λονδίνο, ο ρόλος των κοινωνικών προτύπων
φαντάζει πιο σχετικός από ποτέ. Οι προσπάθειες των αθλητών µε αναπηρίες
αποτελούν ένα πηγάδι έµπνευσης και θαυµασµού. Οι παραολυµπιακοί αγώνες συχνά
αναφέρονται ως η γιορτή της διαφορετικότητας.

 Το βαθύτερο νόηµά τους όµως είναι άλλο. Οι αθλητές των παραολυµπιακών
αγώνων, αναµφίβολα είχαν δυσκολότερη αφετηρία στην αθλητική τους καριέρα. Τα
σωµατικά εµπόδια που ίσως για πολλούς φαντάζουν ανυπέρβλητα δεν συγκρίνονται
µε τα πνευµατικά. Το να καταφέρεις να αγωνίζεσαι σε ένα παγκόσµιο αθλητικό

γεγονός κρύβει αµέτρητες στιγµές πόνου, δακρύων, συγκίνησης, πνευµατικής
αστάθειας και τάσεων αποµάκρυνσης από το στόχο. Οι αθλητές αυτοί δεν
αγωνίζονται για τη δόξα, τα µετάλλια, ή τις χορηγίες. Αγωνίζονται, για να αποδείξουν

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
3

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2013 Ε_3.Νλ1(ε)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 2 ΑΠΟ 4

πρώτα στον εαυτό τους και µετά σε όλους εµάς, ότι η δύναµη της θέλησης υπερνικά
όλα τα φυσικά εµπόδια. ∆εν υπάρχει τίποτα που να µην µπορείς να κάνεις µε το σώµα

σου, αρκεί να καταφέρεις να αντλήσεις τη δύναµη που πηγάζει από το µυαλό σου. Οι
αθλητές των παραολυµπιακών αγώνων µεταφέρουν µέσα από τις προσπάθειές τους
µηνύµατα που ξεπερνούν το «σηµασία έχει η συµµετοχή και όχι η νίκη». […] Αν

υπάρχουν παραδείγµατα προς µίµηση ή κοινωνικά πρότυπα, αναµφισβήτητα οι
παραολυµπιακοί αθλητές είναι οι πιο κατάλληλοι. Ως µέλος της οργανωτικής
επιτροπής του Λονδίνου 2012 είχα την ευκαιρία να µοιραστώ την προσπάθεια και τις
συγκινήσεις που µας χάρισαν οι αθλητές µας. Η κοινωνία µας όµως έχει ανάγκη από

τέτοια πρότυπα και πέρα από τους παραολυµπιακούς αγώνες. Ας συνεχίσουµε να
στηρίζουµε λοιπόν την προσπάθεια των ελλήνων αθλητών και όταν θα πέσει η αυλαία
των αγώνων. Ας διδαχτούµε λοιπόν από τη διαφορετικότητα και τα µηνύµατα που

περνάει γιατί η ποικιλοµορφία αποτελεί τη βάση της δηµιουργικής δράσης και
έµπνευσης.

Κείµενο της Νίκης Κούτρου, ελαφρά διασκευασµένο
από το διαδίκτυο (http://greekteachers.gr)

2. Το γκρέµισµα των ειδώλων

 ∆εν θα το αντέξω εάν κι ο Όσκαρ Πιστόριους
3
 βρεθεί σκάρτος! Αν ο τύπος

που θαυµάσαµε, υποκλιθήκαµε για το µεγαλείο της ψυχής του και της θέλησης βρεθεί
ένοχος για το φόνο της φίλης του. Η ιστορία µε τον Άρµστρονγκ

4
 πρόσφατα, µε τον

Σίµπσον
5
 παλαιότερα, ίσως µε τον Πιστόριους τώρα έρχεται να µας χτυπήσει στην πιο

ευαίσθητη χορδή µας: Την ανθρωπιά.

 Όλοι από τους πιο αφελείς, µέχρι αυτούς που θέλουν να περνιούνται για
έξυπνοι έχουν έναν κοινό παρανοµαστή. Θέλουν να θαυµάζουν κάποιους. Προσοχή:
Μπορεί να µην θέλουν να τους µοιάσουν, αλλά απλά να τους θαυµάσουν.

 Ξέρω απατεώνες, κοµπιναδόρους που ενώ έχουν κάνει του κόσµου τις
οικονοµικές απάτες θαύµαζαν κάποιους τίµιους που δεν έδιναν σηµασία στο χρήµα.
Άλλες φορές αιµοσταγείς δολοφόνοι µπορεί να κλάψουν επειδή πέθανε το καναρίνι
του γείτονα και πάει λέγοντας.

 Όλοι µας έχουµε βαθιά κρυµµένες µέσα µας κάποιες αντιδράσεις που
φανερώνουν την ανθρωπιά µας. Γινόµαστε όµως όλοι αµείλικτοι µε αυτούς που
παίζουν µε τις βαθιά κρυµµένες ανθρώπινες συµπεριφορές. Οι περισσότεροι

τρελαθήκαµε όταν µάθαµε ότι ο Άρµστρονγκ εκµεταλλευόµενος τον καρκίνο έβγαλε
του κόσµου τα λεφτά. Το έκανε επιχείρηση πρώτου µεγέθους. Όπως κι
εκνευριστήκαµε όταν ο Σίµπσον σκότωσε τη γυναίκα του και τον εραστή της
υλοποιώντας ένα καλά οργανωµένο σχέδιο.

 Ο κόσµος ασχολείται και αγανακτεί ακριβώς επειδή έπαιξαν µε τα
συναισθήµατά του. Η απάτη και στον αθλητισµό είναι πλέον νόµος. Το να χτυπήσεις
τον άλλο στην ευαίσθητή του χορδή δεν το αντέχει κανένας.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
3

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2013 Ε_3.Νλ1(ε)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 3 ΑΠΟ 4

 Μακάρι ο Πιστόριους να είναι απλά το θύµα σε µια τραγική ιστορία. Μακάρι
να µην είχε προγραµµατίσει να σκοτώσει τη φίλη του. Μακάρι να είναι το τελευταίο

οχυρό σε µια κοινωνία που καθηµερινά σου θυµίζει ότι η λέξη «εµπιστοσύνη» δεν
υπάρχει…

Κείµενο του Άγγελου Μενδρινού, ελαφρά διασκευασµένο από το
διαδίκτυο (http://www.pamesports.gr)

Λεξιλόγιο

1. οι ελίτ = οι καλύτεροι, οι εκλεκτοί

2. fair play = τίµιο παιχνίδι
3. Όσκαρ Λέοναρντ Καρλ Πιστόριους: γεννηµέννος στις 22 Νοεµβρίου 1986. Είναι

Νοτιοαφρικανός δροµέας γνωστός και ως «ο γρηγορότερος άνθρωπος χωρίς

πόδια». (wikipedia.org)
4. Λανς Άρµστρονγκ: Αµερικανός ποδηλάτης, που κάνοντας χρήση αναβολικών και

ψευδόµενος επ’ αυτού, κατάφερε να ανακηρυχθεί επτά διαδοχικές φορές (1999-
2005) νικητής του γύρου της Γαλλίας (Tour De France), του µεγαλύτερου αγώνα

ποδηλασίας στον κόσµο. (wikipedia.org)
5. Τζέι Σίµπσον: Επαγγελµατίας παίκτης του αµερικανικού ποδοσφαίρου.

ΠΑΡΑΤΗΡΗΣΕΙΣ:

Α1. Ποιοι είναι οι λόγοι που ωθούν ιδιαίτερα τους νέους να υιοθετήσουν κοινωνικά
πρότυπα, όπως αυτά από το χώρο του αθλητισµού, σύµφωνα µε τη συγγραφέα

του πρώτου κειµένου; Η απάντησή σας να µην ξεπερνά τις 100-110 λέξεις.

Μονάδες 5

Α2. Στη δεύτερη παράγραφο του πρώτου κειµένου η συγγραφέας αναλύει το
βαθύτερο νόηµα των παραολυµπιακών αγώνων. Ποιο είναι αυτό; Η απάντησή
σας να κυµανθεί στις 90 λέξεις περίπου.

Μονάδες 5

Α3. Να συγκρίνετε τα δύο κείµενα που σας δόθηκαν ως προς το περιεχόµενο και
να καταγράψετε τη µεταξύ τους σχέση (90 λέξεις περίπου).

Μονάδες 10

Β1. Να βρείτε τον τρόπο-µέθοδο µε τον οποίο αναπτύσσεται η τέταρτη
παράγραφος του δεύτερου κειµένου («Όλοι µας έχουµε … καλά οργανωµένο
σχέδιο»). Για ποιο λόγο ο συγγραφέας επέλεξε τη µέθοδο αυτή;

Μονάδες 5

Β2. ή, εποµένως, επιπλέον, όµως, επειδή: Ποια νοηµατική σχέση εκφράζει η
χρήση καθεµιάς από τις παραπάνω λέξεις στα δύο κείµενα που διαβάσατε;

Μονάδες 5

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
3

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2013 Ε_3.Νλ1(ε)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 4 ΑΠΟ 4

Β3. «βρεθεί σκάρτος», «θέλουν να περνιούνται για έξυπνοι», «έχουν κάνει του

κόσµου τις οικονοµικές απάτες», «Οι περισσότεροι τρελαθήκαµε», «έβγαλε
του κόσµου τα λεφτά»: Οι παραπάνω λέξεις/φράσεις ανήκουν στο επίπεδο του

προφορικού λόγου. Να τις αποδώσετε µε ύφος πιο επίσηµο.

Μονάδες 5

Β4. Αφού λάβετε τη σηµασία που έχουν οι παρακάτω φράσεις, να σηµειώσετε στο
τετράδιό σας σε ποιες από αυτές η γλώσσα λειτουργεί αναφορικά και σε ποιες

ποιητικά.

α. Τα υψηλά ιδανικά πηγάζουν από τον αθλητισµό.
β. Το βαθύτερο νόηµά τους είναι άλλο.

γ. Τα πνευµατικά χαρακτηριστικά των νέων θα µπορούσαν να αναπτυχθούν
µέσα από τις αθλητικές τους εµπειρίες.

δ. Η ιστορία µε τον Πιστόριους τώρα έρχεται να µας χτυπήσει στην πιο
ευαίσθητη χορδή µας: Την ανθρωπιά.

ε. Μπορεί να µην θέλουν να τους µοιάσουν, αλλά απλά να τους θαυµάσουν.

Μονάδες 5

Γ. Σε ένα άρθρο που θα δηµοσιευτεί στην εφηµερίδα του σχολείου σας, να
καταγράψετε την επίδραση των αρνητικών προτύπων στην ψυχοσύνθεση των
εφήβων και να επισηµάνετε τους φορείς εκείνους που θα τους βοηθήσουν να

υιοθετήσουν υγιή πρότυπα (400 περίπου λέξεις).

Μονάδες 60

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
3

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2013 Ε_3.Νλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 1 ΑΠΟ 4

ΤΑΞΗ: Α΄ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΜΑΘΗΜΑ: ΝΕΟΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ

Ηµεροµηνία: Κυριακή 31 Μαρτίου 2013

∆ιάρκεια Εξέτασης: 2 ώρες

ΑΠΑΝΤΗΣΕΙΣ

Α1
1
. Ο νέος πάντα έχει την τάση να ακολουθεί πρότυπα. Αυτό είναι απόλυτα

φυσιολογικό διότι, µη έχοντας διαµορφώσει ακόµη την προσωπικότητά του,
ψάχνει να βρει αξιοµίµητες συµπεριφορές. Ένας χώρος που αποτελεί δεξαµενή

προτύπων είναι ο χώρος του αθλητισµού. Σύµφωνα µε τη συγγραφέα, οι
αθλητές και ειδικά οι κορυφαίοι θεωρούνται ινδάλµατα για τους νέους καθώς
συνδυάζουν µια εξαιρετικά δυναµική και ελκυστική προσωπικότητα.
Επιπλέον, πρεσβεύουν υψηλά ιδανικά όπως το «ευ αγωνίζεσθαι» και ο

σεβασµός προς τον αντίπαλο ανεξαρτήτως εθνικών, πολιτιστικών,
θρησκευτικών, πολιτικών και ατοµικών διαφορών. Τα ιδανικά αυτά
προσελκύουν τους νέους και, όταν υιοθετούνται, έχουν θετικό αντίκτυπο τόσο

στα άτοµα όσο και στην κοινωνία γενικότερα.

Α2
2
. Οι παραολυµπιακοί αγώνες αποτελούν αγώνα νίκης της επιµονής και θέλησης

του ανθρώπου να αρθεί πάνω από τις δυσκολίες που προκαλούν οι σωµατικές
δυσχέρειες. Στέλνουν ένα µήνυµα αγωνιστικότητας και ηθικής δικαίωσης που
διδάσκει ότι η δύναµη του µυαλού και η προσήλωση στο στόχο ξεπερνούν τις
δυσκολίες που επιφυλάσσει η σκληρή πραγµατικότητα. Επίσης, αναγκαία

θεωρείται η επιµονή και η υποµονή, καθώς η επίτευξη του στόχου απαιτεί
συστηµατική προσπάθεια, γεγονός που θα καταστήσει το φαινοµενικά
ανέφικτο, εφικτό. Τέλος, αποστέλλουν µήνυµα σεβασµού της

διαφορετικότητας, ως πηγή έµπνευσης και δηµιουργίας, πράξη που δικαιώνει
και αποθεώνει την ανθρώπινη ύπαρξη.

Α3
3
. Τα κείµενα αναφέρονται στα αθλητικά πρότυπα που αποτελούν πόλο έλξης και

επηρεάζουν µε το παράδειγµά τους τους νέους κυρίως ανθρώπους. Το πρώτο
κείµενο εστιάζει στους παραολυµπιονίκες που µέσα από την υπέρβαση
φυσικών εµποδίων αναδεικνύονται πρωταθλητές και πηγή έµπνευσης και

δράσης για κάθε άνθρωπο. Στον αντίποδα όµως αυτών βρίσκονται αθλητές,
σύµφωνα µε το δεύτερο κείµενο, οι οποίοι αποδείχτηκαν κατώτεροι των

1
 Η ερώτηση αυτή ακολουθεί τις «Οδηγίες για τη διδασκαλία της Νέας Ελληνικής Γλώσσας της Α΄ τάξης

Γενικού και Α΄ τάξης Εσπερινού Γενικού Λυκείου για το σχολικό έτος 2012-2013».
2
 ό.π.

3
 ό.π.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
3

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2013 Ε_3.Νλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 2 ΑΠΟ 4

προσδοκιών και η πορεία τους στη ζωή δεν ήταν αντίστοιχη µε εκείνη του
στίβου. Με τη στάση τους διέψευσαν τις ελπίδες, τα συναισθήµατα και την
εµπιστοσύνη που εκφράστηκε στο πρόσωπό τους.

Β1
4
. Η τέταρτη παράγραφος αναπτύσσεται µε τη µέθοδο των παραδειγµάτων.

Συγκεκριµένα ο αρθρογράφος χρησιµοποιεί παραδείγµατα από το χώρο του

αθλητισµού (Άρµστρονγκ, Σίµπσον), αθλητές οι οποίοι, ενώ αποτελούσαν
πρότυπα επιτυχίας και ήθους, ενεπλάκησαν σε φόνους και χρησιµοποίησαν
αθέµιτα µέσα για την επίτευξη της νίκης και έτσι αποκαθηλώθηκαν στη
συνείδηση της κοινής γνώµης. Συγκεκριµένα τα παραδείγµατα εντοπίζονται

στο χωρίο «Οι περισσότεροι τρελαθήκαµε … οργανωµένο σχέδιο».

Με τη χρήση των παραδειγµάτων ο αρθρογράφος επιτυγχάνει την εκλαΐκευση
των νοηµάτων, γεγονός που καθιστά το κείµενο προσιτό στο ευρύ κοινό,

προσδίδει παραστατικότητα, αµεσότητα στο λόγο και µε παραδειγµατική
αναφορά σε γεγονότα που θεωρούνται προσφιλή στους νέους, επιθυµεί να
σκιαγραφήσει την ευκολία κατάρριψης των προτύπων στη σηµερινή κοινωνία.

Β2
5
. ή => διάζευξη

εποµένως => συµπέρασµα
επιπλέον => προσθήκη

όµως => αντίθεση
επειδή => αιτιολόγηση

Β3
6
. βρεθεί σκάρτος => αποδειχθεί ανήθικος, αναξιόπιστος

θέλουν να περνιούνται για έξυπνοι => θέλουν να θεωρούνται έξυπνοι,
επιθυµούν να προβάλλονται ως άτοµα υψηλής νοηµοσύνης, να παρουσιάζονται
ευφυείς

έχουν κάνει του κόσµου τις οικονοµικές απάτες => έχουν κάνει αµέτρητες
οικονοµικές απάτες, έχουν εµπλακεί σε ποικίλα οικονοµικά σκάνδαλα
οι περισσότεροι τρελαθήκαµε => οι περισσότεροι νιώσαµε έκπληξη,
συγκλονιστήκαµε

έβγαλε του κόσµου τα λεφτά => κέρδισε αµύθητα ποσά, συγκέντρωσε
υπέρογκο πλούτο

Β4
7
. α. β. δ. => ποιητικά

γ. ε. => αναφορικά

4
 Έκφραση-Έκθεση για το Γενικό Λύκειο, τεύχος Α΄, Χρ. Τσολάκης, Κυρ. Αδαλόγλου, Άβρα Αυδή, Έλ.

Λόππα, ∆ιον. Τάνης, σελ. 69.
5
 Έκφραση-Έκθεση για το Γενικό Λύκειο, τεύχος Α΄, Χρ. Τσολάκης, Κυρ. Αδαλόγλου, Άβρα Αυδή, Έλ.

Λόππα, ∆ιον. Τάνης, σελ. 272-273.
6
 Έκφραση-Έκθεση για το Γενικό Λύκειο, τεύχος Α΄, Χρ. Τσολάκης, Κυρ. Αδαλόγλου, Άβρα Αυδή, Έλ.

Λόππα, ∆ιον. Τάνης, σελ. 96-99.
7
 Έκφραση-Έκθεση για το Γενικό Λύκειο, τεύχος Α΄, Χρ. Τσολάκης, Κυρ. Αδαλόγλου, Άβρα Αυδή, Έλ.

Λόππα, ∆ιον. Τάνης, σελ. 44-47.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
3

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2013 Ε_3.Νλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 3 ΑΠΟ 4

Γ
8
. Παραγωγή λόγου

Πρότυπα σε … κρίση

 Η εφηβεία είναι µία περίοδος διαρκών αναζητήσεων, υπαρξιακών

προβληµατισµών και γενικότερα έντονων ανησυχιών τόσο για θέµατα προσωπικά,
όσο και κοινωνικά. Ο έφηβος ψάχνοντας να βρει τις συντεταγµένες του στον
κοινωνικό χώρο, αγκιστρώνεται από ανθρώπους που αποτελούν πρότυπο και µιµείται
τη συµπεριφορά τους. Σε µια εποχή, όµως, όπου κυριαρχεί το χυδαίο και το

επιφανειακό, όπου είδωλα γκρεµίζονται και οι αξίες ρευστοποιούνται, ο έφηβος
στέκει ανερµάτιστος κάτι που σαφώς επηρεάζει αρνητικά την ψυχοσύνθεσή του.

Α΄ ΖΗΤΟΥΜΕΝΟ

Επίδραση των αρνητικών προτύπων στην ψυχοσύνθεση των εφήβων:

• Η κυριαρχία του καταναλωτικού προτύπου οδηγεί τον έφηβο σ’ έναν υλιστικό
µονόδροµο αποµακρύνοντάς τον από πνευµατικές αναζητήσεις.

• Η µε κάθε τρόπο αναρρίχηση στην κοινωνική πυραµίδα και το ανελέητο
κυνήγι του χρήµατος, που έχει αναχθεί σε υπέρτατο πρότυπο, οδηγούν τον
έφηβο στην υιοθέτηση τυχοδιωκτικών συµπεριφορών που δε συνάδουν µε το
ήθος, την άµιλλα, την τιµιότητα.

• Η βία που αθρόα εκπέµπεται από τα ΜΜΕ και βιώνεται ως πάγια πρακτική
στην καθηµερινότητά µας, καθιστά τον έφηβο σκληρό, αδιάλλακτο.

• Οι διάφοροι τηλε-αστέρες, που υπερπροβάλλονται από τα ΜΜΕ, δηµιουργούν
στον έφηβο την αίσθηση ότι το διαβατήριο της κοινωνικής καταξίωσης είναι

το «δήθεν», η «φτιασιδωµένη οµορφιά», η «ρηχότητα» και όχι η σκληρή
εργασία.

• Πολλοί αθλητές – πρότυπα, µέχρι πρότινος, ήθους, επίµοχθης προσπάθειας,
πειθαρχηµένου βίου – καταφεύγουν στα αναβολικά για να κερδίσουν φήµη,

δόξα, χρήµα. Έτσι, γκρεµίζεται για τον έφηβο το «ευ αγωνίζεσθαι» και ο ίδιος
συνειδητοποιεί ότι τα πάντα πουλιούνται και αγοράζονται.

ΜΕΤΑΒΑΤΙΚΗ ΠΑΡΑΓΡΑΦΟΣ

 Η κοινωνία µας, λοιπόν, παράγει και προάγει σε µεγάλο βαθµό αρνητικά
πρότυπα, τα οποία δηµιουργούν στον έφηβο το αίσθηµα της απογοήτευσης και τον
αποµακρύνουν από ευγενείς αξίες και ιδανικά. Ωστόσο, υπάρχουν φορείς που

µπορούν να οδηγήσουν τον έφηβο σε γόνιµους προβληµατισµούς και να τον
βοηθήσουν να υιοθετήσει υγιή πρότυπα.

8
 Έκφραση-Έκθεση για το Γενικό Λύκειο, τεύχος Α΄, Χρ. Τσολάκης, Κυρ. Αδαλόγλου, Άβρα Αυδή, Έλ.

Λόππα, ∆ιον. Τάνης, σελ. 122-130.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
3

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2013 Ε_3.Νλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 4 ΑΠΟ 4

Β΄ ΖΗΤΟΥΜΕΝΟ

Φορείς που θα βοηθήσουν τους έφηβους να υιοθετήσουν υγιή πρότυπα:

• Η οικογένεια µε το θετικό της και έµπρακτο παράδειγµα µπορεί να µεταγγίσει
στα µέλη της αξίες όπως ο σεβασµός, η αγάπη, ο αλτρουισµός, η συνεργασία –

αξίες που θα αποτελέσουν πρότυπο συµπεριφοράς.

• Σε ευρύτερο πλαίσιο το σχολείο, ως δευτερογενής φορέας κοινωνικοποίησης,
οφείλει να µυήσει τους έφηβους µαθητές σε ιδανικά όπως η γνώση, η

φιλοπατρία, η ανεκτικότητα, η εργατικότητα, η αξιοκρατία.

• Οι πνευµατικοί άνθρωποι µε το ήθος και την εν γένει στάση τους µπορούν να
µεταλαµπαδεύσουν στους έφηβους το πρότυπο του αγωνιστή που συνδυάζει
λόγια και έργα, που µάχεται για το συλλογικό καλό, που µε σηµαία τη γνώση

και το επιχείρηµα προσπαθεί να θεραπεύσει τις δυσλειτουργίες της κοινωνίας.

• Τα ΜΜΕ, ως ο ισχυρότερος ανώνυµος παιδαγωγός, µπορούν µέσω ποιοτικών
εκποµπών, συνεντεύξεων µε ανθρώπους του πνεύµατος να προσανατολίσουν
τους έφηβους σε υγιή πρότυπα.

• Οι διάφορες περιβαλλοντικές οργανώσεις (WWF, GREENPEACE, Αρκτούρος
κ. λπ.) µέσα από την δράση τους έχουν τη δύναµη να µεταδώσουν στους
έφηβους το πρότυπο του οικολόγου που αγωνίζεται για το µέλλον του
πλανήτη.

• Οι ανθρωπιστικές οργανώσεις (UNICEF, Γιατροί Χωρίς Σύνορα, ∆ιεθνής
Αµνηστία) µέσα από καµπάνιες και µεθοδευµένες ενέργειες µπορούν να
εµπνεύσουν τους έφηβους και να τους ωθήσουν στο δρόµο της ανιδιοτελούς
προσφοράς, της αγάπης προς τον πλησίον, της ανθρωπιάς.

Επίλογος

 Η προβολή των αρνητικών προτύπων στιγµατίζει τη νεολαία και την

κατευθύνει στη διαµόρφωση µιας κοινωνίας που χαρακτηρίζεται από την έλλειψη των
ηθικών αξιών και την ψυχική ανελευθερία των µελών της. Αναγκαία λοιπόν
θεωρείται η συµβολή των φορέων κοινωνικοποίησης που θα διαµορφώσουν τον
αξιακό προσανατολισµό του εφήβου προβάλλοντας τα κατάλληλα πρότυπα

ανθρωπισµού και ηθικής σε µια κοινωνία όπου η ψυχική και πνευµατική γυµνότητα
του ανθρώπου είναι µεγαλύτερη από ποτέ άλλοτε.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
2

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2012 Ε_3.Νλ1(ε)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 1 ΑΠΟ 4

ΤΑΞΗ: Α΄ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ
ΜΑΘΗΜΑ: ΝΕΟΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ

Ηµεροµηνία: Κυριακή 18 Μαρτίου 2012

ΕΚΦΩΝΗΣΕΙΣ

ΚΕΙΜΕΝΑ

1. Η µόδα «παρενοχλεί» τη σεξουαλικότητα
Το µίνι και το τζιν, νοµίζω, είναι η σηµαντικότερη και η σταθερότερη

παρέµβαση στη µόδα τις τελευταίες πέντε ή έξι δεκαετίες, εκφράζοντας διαφορετικές
τάσεις και ακολουθώντας ή παρακολουθώντας ουσιώδεις αλλαγές στη ζωή, στα ήθη
και στο σώµα. Κάθε νεότερη γενιά, τα τελευταία εξήντα χρόνια, ήταν δυνατότερη και
ωραιότερη από την προηγούµενη, µέχρι που εµφανίστηκε η…παχυσαρκία από
κορεσµό ευηµερίας. Είναι όπως τα απορρίµµατα που η ποσότητα τους είναι ακριβώς
ανάλογη µε το βαθµό ανάπτυξης και ευηµερίας.

Παρά τα όσα λέγονται για τη συµπεριφορά κάθε νεότερης γενιάς, πρέπει
µάλλον να θεωρηθεί βέβαιο ότι διατηρείται η τάση προς την απλότητα και τη
γνησιότητα, προς την απροκάλυπτη έκφραση των ενστίκτων και των συναισθηµάτων,
έστω και αν αυτήν την τάση τη συναντάµε συχνά σε συµπεριφορές παράλογες όπως
π.χ. η συνεχώς ευρύτερη χρήση ναρκωτικών ουσιών. Έτσι, οι χίπις στη δεκαετία του
’60 και εν µέρει στη δεκαετία του ’70 πέταξαν από το πρόσωπό τους την ψιµυθίωση
(το µακιγιάζ), άφησαν τα µαλλιά να µεγαλώσουν ελεύθερα, κατάργησαν το
στηθόδεσµο στις γυναίκες, έφεραν τον φαρδύ και ποδήρη1 χιτώνα και, κυρίως, το
τζιν.

Χρονικά είχε προηγηθεί κατά τι το µίνι, αν και τις καταβολές του τις
ανιχνεύουµε, έστω δειλά και συγκρατηµένα, στη δεκαετία του ’20. Το µίνι
ελευθέρωσε τα γυναικεία πόδια, αρχέγονη εστία και πηγή πρόκλησης και
σεξουαλικότητας, και έκανε το βάδισµα της γυναίκας ελεύθερο και δυνατό, γεµάτο
αυτοπεποίθηση και σιγουριά στο νέο ρόλο που αναλάµβανε.

Πιστεύω ότι πίσω από αυτές τις µεγάλες παρεµβάσεις στη µόδα και γενικότερα
στη εµφάνιση και στις κινήσεις του σώµατος, υπάρχει η καταπιεσµένη επί αιώνες, σε
γυναίκες και άντρες, σεξουαλικότητα, που ήθελε µε κάθε τρόπο να απελευθερωθεί
από τον «καθωσπρεπισµό», την ηθικολογία και την συµβατικότητα, να κατακτήσει τα
δικαιώµατά της. Η τάση αυτή είναι γενικότερη, δεν περιορίζεται στη µόδα˙ είναι πολύ

1 Ποδήρη: µέχρι την άκρη των ποδιών.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
2

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2012 Ε_3.Νλ1(ε)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 2 ΑΠΟ 4

πιο δυνατή απ’ ότι φαίνεται και κλονίζει ήθη, συνήθειες και προκαταλήψεις αιώνων.
Η σεξουαλικότητα από αµάρτηµα γίνεται αρετή και, σταθερά και µε πείσµα,
αναζητάει την αποδέσµευσή της ακόµα και από το γάµο και απ’ όλη την κοινωνική
συµβατικότητα που τη συνοδεύει, έστω κι αν η τάση αυτή εκφράζεται µέσα από
οικογενειακά δράµατα και συναισθηµατικές τρικυµίες.

Η επανάσταση ήταν πολύ µεγάλη και επικίνδυνη για να µην συναντήσει, τόσο
την κρυφή και ύπουλη όσο και τη φανερή και οργισµένη, τη βίαιη αντίδραση.

Στην Ελλάδα, ξαφνικά, όλες οι γυναίκες, πάσης ηλικίας και χρώµατος, έγιναν
ξανθές του απώτατου Βορρά, παρόλα τα όσα λέγονται για τις ξανθιές. Η «ξανθιά» δεν
έχει να παρουσιάσει τίποτα το νέο, το αποκαλυπτικό ή το προκλητικό. Αντίθετα, είναι
η επιστροφή στο κοινότοπο, στο ψεύτικο και στην υποκρισία. Εξαφανίστηκε η
ποικιλία των φυσικών χρωµάτων και επιβλήθηκε η οµοιοµορφία, που µέσα της
εξαφανίζεται η προσωπικότητα της γυναίκας.

Η πασαρέλα και το µανεκέν είναι η άλλη ύπουλη αντίδραση του νέου (και
αρκετά παλαιού) συντηρητισµού. Έχει µεταβάλει την ενδυµασία σε αποκαλυπτικό
θέαµα και το σώµα σε αντικείµενο. Τα ρούχα που εµφανίζονται δεν είναι για να
φορεθούν. Μας τα δείχνουν για να τα δούµε ή να δούµε το «φτιαγµένο» σώµα µέσα
από αυτά και όχι για να τα φορέσουµε

Λυσσαλέα επανήλθε και η ψιµυθίωση, το µακιγιάζ, που στηρίζει µια τεράστια
βιοµηχανία προϊόντων. Τείνει να εξαφανίσει από το γυναικείο πρόσωπο την φυσική
έκφραση και ειλικρίνεια, να συντρίψει την ιδιαιτερότητα και να το κάνει οµοιόµορφο.
Ασφαλώς θα έχετε παρατηρήσει πόσο όµοιες, κοινές και τετριµµένες γίνονται
καθηµερινά οι «κούκλες» της τηλεόρασής µας.

Υπάρχουν και πιο βίαιες αντιδράσεις. Ο θρησκευτικός φονταµενταλισµός2 π.χ.
προσπαθεί να µας επαναφέρει στην ηθικολογούσα3 υποκρισία, να καταπιέσει τη
σεξουαλικότητα στο οµοιόµορφο ένδυµα και στη «σεµνή» εµφάνιση· θυµηθείτε τις
δικές µας «θεούσες» που θα έλεγε κανείς ότι βγήκαν από…βιοµηχανική πρέσα.
Υπάρχουν άπειρες ακόµα αντιδράσεις του νεοσυντηρητισµού, ύπουλες όταν
ανακατεύουν την αλήθεια µε το ψέµα, βίαιες και απροκάλυπτες, όταν εκδηλώνονται
ως επέµβαση στην ενδυµασία, στην εµφάνιση και στη συµπεριφορά.

(Κείµενο του Αντώνη Καρκαγιάννη,
δηµοσιευµένο στην Καθηµερινή, ελαφρά διασκευασµένο)

2 Φονταµενταλισµός: φανατισµός.
3 Ηθικολογούσα: που αναφέρεται στην ηθική επιφανειακά.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
2

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2012 Ε_3.Νλ1(ε)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 3 ΑΠΟ 4

2. Ο ρόλος της µόδας στην ψυχολογική διαµόρφωση του ατόµου
(Απόσπασµα από το κείµενο αυτό δηµοσιεύτηκε στην εφηµερίδα “Le Monde”.

Το άρθρο προέκυψε και οφείλεται στην ιστορική αναφορά του Ανατόλ Φρανς σχετικά
µε την µόδα και είναι αποτέλεσµα µικροσκοπικής µελέτης ενός και µόνο τεύχους της
“VOGUE”, 1984. Η «Βιβλιοθήκη-Καταφύγιο θηραµάτων» το καταχωρεί µε την
πρέπουσα τιµή.)

Λίγο καιρό πριν από το θάνατό του ο Ανατόλ Φρανς είχε πει: «Αν ήταν
δυνατόν -εκατό χρόνια µετά το θάνατό µου- να διαλέξω ένα βιβλίο, θα προτιµούσα να
διάλεγα ένα περιοδικό µόδας, για να δω πως ντύνονται οι γυναίκες. Γιατί αυτό
ακριβώς το ντύσιµο των γυναικών, θα µου πει περισσότερα πράγµατα για την
κοινωνία από όσα θα µου έλεγαν όλοι οι φιλόσοφοι και θεολόγοι».

Αυτό βέβαια µπορεί να µας φανεί εκκεντρικό, αλλά ο Ανατόλ Φρανς είχε
δίκιο, γιατί στην έννοια «ΚΟΣΤΟΥΜΙ» υπονοείται ένα σύνολο που εµπεριέχει όχι
µόνο το ρούχο, το χρώµα του, το στιλ του, αλλά και τις χειρονοµίες, το ύφος, τις
εκφράσεις, τις συµπεριφορές και τη σαγήνη που το συνοδεύουν.

Το «ΚΟΣΤΟΥΜΙ» λοιπόν είναι η αισθητική πανοπλία µέσα από την οποία
συντηρούνται και εξαπολύονται όλοι οι ηθικοί, κοινωνικοί, ιδεολογικοί κανόνες και
προτάσεις. Το «κοστούµι» είναι το τοτεµικό4 σύµβολο στο οποίο υπάρχει µια
υπονοούµενη αναφορά στους θεσµούς, στα ήθη, στα πάθη, στις δεισιδαιµονίες και
προκαταλήψεις, στις φαντασιώσεις και ενοράσεις, στις κατακτήσεις και πεποιθήσεις,
στα αποφθέγµατα, στις ιδιαιτερότητες, στην ηθική φύση, στην οικονοµική δοµή, στην
πολιτική φυσιογνωµία ενός προσώπου, ενός λαού µιας χώρας, του κόσµου όλου, µιας
ιστορικής στιγµής.

(Απόσπασµα από κείµενο της Ντένης Βαχλιώτη, δηµοσιευµένο στην Ελευθεροτυπία)

ΠΑΡΑΤΗΡΗΣΕΙΣ

Α1. Ποιες είναι οι δύο διαφορετικές στάσεις/συµπεριφορές, σχετικές µε την

ενδυµασία, που επισηµαίνει ο συγγραφέας του πρώτου κειµένου; Με ποιο
τρόπο γίνεται η µετάβαση από την παρουσίαση της µίας τάσης στην άλλη;

Μονάδες 10

4 Τοτεµικό: που δεν επιδέχεται καµία αµφισβήτηση, αποτελεί απόλυτη αρχή.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
2

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2012 Ε_3.Νλ1(ε)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 4 ΑΠΟ 4

Α2. Στην τέταρτη παράγραφο του δεύτερου κειµένου («Το «ΚΟΥΣΤΟΥΜΙ»
λοιπόν…µιας ιστορικής στιγµής») δίνεται µία ερµηνεία για τη λειτουργία που
έχει το «ΚΟΣΤΟΥΜΙ» στα πλαίσια της κοινωνικής ζωής. Ποια είναι η
ερµηνεία αυτή και µε ποια παραδείγµατα της τρίτης («Χρονικά είχε
προηγηθεί…ρόλο που αναλάµβανε») και της όγδοης παραγράφου («Λυσσαλέα
επανήλθε…της τηλεόρασής µας») του πρώτου κειµένου επαληθεύεται;

Μονάδες 5
Α3. «Η πασαρέλα και το µανεκέν […] έχουν µεταβάλει την ενδυµασία σε

αποκαλυπτικό θέαµα και το σώµα σε αντικείµενο». Να αναπτύξετε την
παραπάνω φράση σε µία παράγραφο (60-80 λέξεις).

Μονάδες 5
Β1. α) «…η τάση αυτή εκφράζεται µέσα από οικογενειακά δράµατα και

συναισθηµατικές τρικυµίες»: Να µεταφέρετε το παραπάνω απόσπασµα
από την παθητική στην ενεργητική σύνταξη και να εξηγήσετε, γιατί ο
συντάκτης προτίµησε την παθητική στο συγκεκριµένο απόσπασµα.

Μονάδες 3
β) «Η «ξανθιά» δεν έχει να παρουσιάσει τίποτα το νέο, το αποκαλυπτικό ή

το προκλητικό»: Να µεταφέρετε το παραπάνω απόσπασµα από την
ενεργητική στην παθητική σύνταξη και να εξηγήσετε γιατί ο συντάκτης
προτίµησε την ενεργητική στο συγκεκριµένο απόσπασµα.

Μονάδες 3
Β2. Το πρώτο κείµενο πραγµατεύεται το θέµα της µόδας. Να εντοπίσετε έξι λέξεις

µέσα σε αυτό που αναφέρονται στο συγκεκριµένο θέµα και αποτελούν ειδικό
λεξιλόγιο.

Μονάδες 6
B3. Με τις λέξεις τρικυµία και πηγή να γράψετε τέσσερις προτάσεις, στις οποίες

να χρησιµοποιήσετε τις παραπάνω λέξεις, µια φορά µε την µεταφορική και µια
µε την κυριολεκτική τους σηµασία.

Μονάδες 8
Γ. ΠΑΡΑΓΩΓΗ ΛΟΓΟΥ

Σε µία επιστολή, η οποία θα απευθύνεται στο διευθυντή της εφηµερίδας που
δηµοσίευσε το πρώτο κείµενο, να προσδιορίσετε τις θετικές και αρνητικές
επιδράσεις της µόδας στη ζωή των ανθρώπων και να προτείνετε τη στάση που
πρέπει κατά τη γνώµη σας να τηρεί ένας νέος άνθρωπος απέναντι στις επιταγές
της (400 -500 λέξεις).

Μονάδες 60

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
2

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2012 Ε_3.Νλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 1 ΑΠΟ 6

ΤΑΞΗ: Α΄ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ
ΜΑΘΗΜΑ: ΝΕΟΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ

Ηµεροµηνία: Κυριακή 18 Μαρτίου 2012

ΑΠΑΝΤΗΣΕΙΣ

Α1. Η πρώτη στάση/συµπεριφορά που επισηµαίνει ο συγγραφέας του πρώτου

κειµένου παρουσιάζει τις νεότερες γενιές να εκφράζονται µε τρόπο απλό και
γνήσιο σε όλες τους τις εκδηλώσεις. Κατά το συγγραφέα, οι εκδηλώσεις αυτές
ήταν, στο παρελθόν, απόρροια της ανάγκης των νέων ανθρώπων να
απελευθερώσουν την καταπιεσµένη, από τη συµβατικότητα και τον
«καθωσπρεπισµό», σεξουαλικότητά τους και αποτελούν σταθερό σηµείο
αναφοράς της συµπεριφοράς τους και στις µέρες µας. Μία από αυτές τις
εκδηλώσεις είναι βέβαια και η ενδυµασία, η οποία αντιµετωπίστηκε από τη νέα
γενιά στη δεκαετία του ’60 και του ’70 µε µια σειρά από αλλαγές που έτειναν
προς την απλότητα. Απαλλάχτηκαν από το µακιγιάζ, άφησαν τα µαλλιά τους
ελεύθερα, φόρεσαν φαρδιά και άνετα ρούχα, όπως τα τζιν παντελόνια. Κάτι
ανάλογο συνέβη και µε το µίνι σε προηγούµενες δεκαετίες, το οποίο
απελευθέρωσε τη γυναίκα και αντικατόπτρισε το νέο δυναµικό ρόλο της.
Η δεύτερη στάση/συµπεριφορά αφορά τη «συντηρητική» αντίδραση σε αυτήν
τη στάση ανατροπής, η οποία εκδηλώθηκε κατά το συγγραφέα µε τέσσερις
διαφορετικούς τρόπους. Πρώτα µε την κυριαρχία της «ξανθιάς» στη χώρα µας,
που εξαφανίζει το φυσικό και το διαφορετικό από την εµφάνιση της γυναίκας.
Στη συνέχεια µε την υπερβολή της πασαρέλας, που αποµακρύνει το µέσο
άνθρωπο από την πιθανότητα να φορέσει το ρούχο που του προτείνουν οι
διάφοροι οίκοι µόδας. Παράλληλα, το µακιγιάζ, µε τις ακρότητές του
εξαφανίζει κάθε φυσικότητα από το πρόσωπο και επιβάλλει την ψυχρή
οµοιοµορφία. Τέλος, η πιο ακραία αντίδραση είναι η σεµνότυφη,
ηθικολογούσα εµφάνιση που επιβάλλει ο θρησκευτικής προέλευσης
συντηρητισµός, που καταπνίγει κάθε έκφραση σεξουαλικότητας µε το
οµοιόµορφο ντύσιµο.
Η µετάβαση από την παρουσίαση της µίας στάσης στην άλλη, γίνεται µε τη
χρήση της µεταβατικής παραγράφου / περιόδου, «Η επανάσταση ήταν πολύ
µεγάλη…τη βίαιη αντίδραση», µε την οποία ο συγγραφέας προετοιµάζει τον
αναγνώστη για την παράθεση των συµπεριφορών που περιγράφουν τη δεύτερη
στάση απέναντι στην ενδυµασία.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
2

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2012 Ε_3.Νλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 2 ΑΠΟ 6

A2. Σύµφωνα µε το δεύτερο κείµενο, ο τρόπος ένδυσης, το «ΚΟΣΤΟΥΜΙ», όπως
αποκαλείται, συνιστά τον προστατευτικό µηχανισµό µέσω του οποίου
συντηρούνται κανόνες και θεσµοί και παράλληλα ένα µέσο απελευθέρωσης
του ατόµου από τις παρωχηµένες αξίες και αρχές. Στο ντύσιµο των ανθρώπων
κάθε εποχής απεικονίζονται από τη µια οι κατακτήσεις τους σε κοινωνικό
επίπεδο και από την άλλη η τάση τους για διατήρηση των κατεστηµένων
µορφών έκφρασης, όπως χαρακτηριστικά φαίνεται από την εµφάνιση των
γυναικών, µέσω της οποίας δηλώθηκε η αλλαγή του κοινωνικού τους ρόλου.
Αυτή η ερµηνεία-προσέγγιση επαληθεύεται µε συγκεκριµένα παραδείγµατα
του πρώτου κειµένου.
Στην τρίτη παράγραφο αναφέρεται ένα στοιχείο που συνιστά ορόσηµο στην
ιστορία της µόδας, η επινόηση και η επικράτηση του µίνι. Αυτό εξέφρασε τη
χειραφέτηση της γυναίκας και την ανάγκη της για απελευθέρωση από τη
σεξουαλική καταπίεση. Στη συγκεκριµένη ενδυµατολογική, λοιπόν, αλλαγή
αποτυπώθηκε η γενικότερη αντισυµβατική διάθεση της εποχής.
 Εχθρός των αλλαγών όµως, πάντα είναι η τάση για οπισθοδρόµηση που ίσως
δίνει την εντύπωση της σταθερότητας. Έτσι, η επάνοδος της χρήσης του
µακιγιάζ, όπως επισηµαίνεται στην όγδοη παράγραφο, στο πλαίσιο της
βιοµηχανοποίησης και στο όνοµα της οικονοµικής ανάπτυξης, ακύρωσε κάθε
στοιχείο της γυναικείας διαφορετικότητας. Οι ενδυµατολογικές επιλογές,
λοιπόν, κάθε εποχής αντικατοπτρίζουν και ενισχύουν τα ιδιαίτερα
φυσιογνωµικά της χαρακτηριστικά.

Α3. «Η πασαρέλα και το µανεκέν έχουν µεταβάλει την ενδυµασία σε αποκαλυπτικό

θέαµα και το σώµα σε αντικείµενο».
Το ένδυµα δεν εξυπηρετεί πια λειτουργικές ανάγκες του ανθρώπου όπως την
προστασία του από τις καιρικές συνθήκες ή την εξυπηρέτηση του στο χώρο της
δουλειάς. Τα ρούχα πια είναι διακοσµητικά στοιχεία ενός γυµνού σώµατος το
οποίο πρέπει να «επιδεικνύεται» και να επιβάλλει τις αλλαγές που συµβαίνουν
στην κοινωνία, στους θεσµούς, στα ήθη και τις αξίες. Έτσι, η αποκαλυπτική
ενδυµασία διακηρύσσει την απελευθέρωση του ανθρώπου από τον µέχρι τώρα
πουριτανισµό και επιβάλλει την επικράτηση του ενστίκτου της
σεξουαλικότητας η οποία πια θεωρείται µέσο καταξίωσης και επιβεβαίωσης

Β1 α) Ενεργητική σύνταξη: Τα οικογενειακά δράµατα και οι

συναισθηµατικές τρικυµίες εκφράζουν αυτήν την τάση.
Ο συντάκτης προτίµησε την παθητική σύνταξη, για να τονίσει το
αποτέλεσµα της ενέργειας στην οποία αναφέρεται. (την έκφραση
οικογενειακών δραµάτων και συναισθηµατικών τρικυµιών). Το ύφος
που υιοθετεί µε την παθητική σύνταξη είναι περισσότερο απρόσωπο και
αντικειµενικό.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
2

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2012 Ε_3.Νλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 3 ΑΠΟ 6

 β) Παθητική σύνταξη: Από την «ξανθιά» δεν έχει να παρουσιαστεί
τίποτα το νέο, το αποκαλυπτικό ή το προκλητικό.
Ο συντάκτης προτίµησε την ενεργητική σύνταξη, για να τονίσει το
υποκείµενο που δρα (Η «ξανθιά»). Το ύφος που υιοθετεί µε την
ενεργητική σύνταξη είναι περισσότερο προσωπικό και παραστατικό.

Β2. χίπις, τζιν, µίνι, πασαρέλα, µανεκέν, µακιγιάζ. Μπορούν βέβαια να

αναφερθούν και άλλες λέξεις.

Β3. Τρικυµία

Κυριολεκτική χρήση: Η τρικυµία εµπόδισε το κρουαζιερόπλοιο να προσεγγίσει
στο λιµάνι του νησιού.
Μεταφορική χρήση: Η κατάκτηση του πρωταθλήµατος προκάλεσε τρικυµία
συναισθηµάτων στους φιλάθλους της οµάδας.

Πηγή
Κυριολεκτική χρήση: Πολλές πηγές και ποταµοί µολύνονται από την
ανεξέλεγκτη χρήση φυτοφαρµάκων.
Μεταφορική χρήση: Η φύση αποτελούσε ανέκαθεν πηγή καλλιτεχνικής
έµπνευσης και δηµιουργίας.

Γ. ΠΑΡΑΓΩΓΗ ΛΟΓΟΥ

Ηµεροµηνία (π.χ. Ζάκυνθος, 18/3/2012)
Κύριε διευθυντά,
Στην εφηµερίδα σας δηµοσιεύθηκε πρόσφατα ένα κείµενο του κ. Καρκαγιάννη
µε τίτλο «Η µόδα «παρενοχλεί» τη σεξουαλικότητα», µε θέµα ανάλογο του
τίτλου. Θα ήθελα µε την επιστολή µου να σχολιάσω το περιεχόµενο του
κειµένου.

Α: ΠΡΟΛΟΓΟΣ
Η ενδυµασία αποτελεί για τον άνθρωπο βιοτική, καθηµερινή και αυτονόητη
ανάγκη. Η ανάγκη αυτή όµως, εξαιτίας της ραγδαίας ανάπτυξης της
βιοµηχανίας µόδας και της επιθυµίας των ανθρώπων να εκφραστούν και µέσω
του καλλωπισµού της εικόνας τους, έχει οδηγήσει στην κυριαρχία της µόδας
στις σύγχρονες κοινωνίες και στην πολυποίκιλη επιρροή της στην
καθηµερινότητα του ανθρώπου και ιδιαίτερα του νέου.

Β: ΚΥΡΙΟ ΜΕΡΟΣ
1. ΘΕΤΙΚΕΣ ΕΠΙ∆ΡΑΣΕΙΣ ΤΗΣ ΜΟ∆ΑΣ

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
2

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2012 Ε_3.Νλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 4 ΑΠΟ 6

Α) Είναι ένας σηµαντικός παράγοντας οικονοµικής ανάπτυξης:
• Απασχολεί έναν µεγάλο αριθµό εργαζοµένων.
• ∆ηµιουργεί νέες θέσεις εργασίες και νέα εξειδικευµένα επαγγέλµατα

που απαιτούνται στο χώρο της µόδας.
• Αυξάνει την κατανάλωση και διευρύνει τις δραστηριότητες των

επιχειρήσεων (επέκταση αγορών).
• Βοηθά στην αύξηση του εθνικού εισοδήµατος µε τις εξαγωγές των

προϊόντων.
• ∆ιαφηµίζει τις πολιτισµικές συνήθειες µιας χώρας, αφού οι σχεδιαστές

µόδας ξεπερνούν τα εθνικά σύνορα και προβάλλουν τη δουλειά τους
στο εξωτερικό διατηρώντας µεγάλα ή µικρά καταστήµατα.

Β) Επιδρά ευεργετικά στην ψυχολογία του ανθρώπου:�
• Απαλλάσσει τον άνθρωπο από την πλήξη και την ανία που δηµιουργεί

το παλιό και το συνηθισµένο.
• Ικανοποιεί την τάση των ανθρώπων για διάκριση από το κοινωνικό

σύνολο, ώστε να αισθάνονται ασφαλείς, «ωραίοι», αισιόδοξοι,
δραστήριοι, γοητευτικοί, γεµάτοι αυτοπεποίθηση και αποδεκτοί από
τους άλλους.

• Ικανοποιεί την έµφυτη τάση του ανθρώπου για αλλαγή, µε εύκολο,
πρακτικό και λειτουργικό τρόπο.

• Προσφέρει τη δυνατότητα στον άνθρωπο να διαµορφώσει την
προσωπικότητα του και την κρίση του εφόσον του επιτρέπει να διαλέγει
αυτό που του αρέσει και του ταιριάζει µέσα από ένα µεγάλο αριθµό
προϊόντων (π.χ. υιοθετεί το «στιλ» του επιχειρηµατία, του καλλιτέχνη
κ.λπ.).

• Ιδιαίτερα ο νέος βρίσκει έναν τρόπο έκφρασης και συµπεριφοράς και
µάλιστα αντικοµφορµιστικό όπως ταιριάζει στην ηλικία του.

Γ) Αναβαθµίζει το αισθητικό κριτήριο του ανθρώπου µε νέα στοιχεία:�
• Καλλιεργεί το αισθητικό κριτήριο του ανθρώπου.
• Αναπτύσσει την αίσθηση της κοµψότητας και της ωραίας εµφάνισης

παρακινώντας και άλλους να τον µιµηθούν.
∆) Έχει παγκόσµια επιρροή:�
• Προωθεί διεθνικές τάσεις (ειρήνη, συναδέλφωση, σεβασµός των

ανθρωπίνων δικαιωµάτων κ.λπ.).
• Παρακολουθεί τις εξελίξεις, τις νέες τάσεις, τους νεωτερισµούς και τους

καθιστά γνωστούς σε όλο τον κόσµο µε εύκολο και πρακτικό τρόπο.
Ε) ∆ηµιουργεί πολιτισµό, γιατί αναγκάζει την επιστήµη και την τεχνολογία να
αναζητά νέα υλικά και νέα στοιχεία (π.χ. τα ρεύµατα της τέχνης).

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
2

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2012 Ε_3.Νλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 5 ΑΠΟ 6

2. ΑΡΝΗΤΙΚΕΣ ΕΠΙ∆ΡΑΣΕΙΣ ΤΗΣ ΜΟ∆ΑΣ
Η άκριτη προσκόλληση στις επιταγές της µόδας:
A) Επιβαρύνει οικονοµικά τον καταναλωτή
• Αγορές υλικών αγαθών που καλύπτουν πλασµατικές ανάγκες.
• Οδηγείται στην υπερεργασία, γεγονός που συρρικνώνει τον ελεύθερο

χρόνο του και τον αποµακρύνει από την ενασχόληση µε δηµιουργικές
δραστηριότητες.

Β) ∆ηµιουργεί µια υλιστική αντίληψη για τη ζωή
• Τα υλικά αγαθά συνιστούν προτεραιότητα και το άτοµο αξιολογεί τα

πάντα µε γνώµονα το χρήµα.
• Εµπορευµατοποιείται η ανθρώπινη επικοινωνία, καθίσταται

επιφανειακή, επέρχεται η διάβρωση των ανθρώπινων σχέσεων.
• Καλλιεργεί µια αντίληψη σύµφωνα µε την οποία η εξωτερική εµφάνιση

ανάγεται σε παράγοντα επιτυχίας, ευτυχίας και καταξίωσης
• Το άτοµο αποµακρύνεται από την προσπάθεια για τη διαµόρφωση µιας

άρτιας προσωπικότητας.
• Ταυτίζει το «φαίνεσθαι» µε το «είναι», αδιαφορώντας για τα

πνευµατικά αγαθά.
• ∆εν καλλιεργεί τη σκέψη του και δεν ηθικοποιείται.

Γ) Αποξενώνει τον άνθρωπο από τον εαυτό του-αλλοτρίωση
• Υποχρεώνεται να ακολουθήσει έναν τρόπο ζωής (ενδυµασία,

διασκέδαση, γλώσσα, συµπεριφορά) ξένο προς την προσωπικότητά του
και τις ανάγκες του.

∆) Αµβλύνει το αισθητικό κριτήριο
• Το άτοµο δε σχηµατίζει προσωπική άποψη για το ωραίο.
• Περιορίζεται η αυτονοµία και η ελευθερία επιλογών.
• Οδηγείται στην παθητικοποίηση και τη µαζοποίηση, καταστρέφεται η

γόνιµη πολυµορφία.
Ε) Αποµακρύνει από τη γνήσια ψυχαγωγία
ΣΤ) Αναπτύσσει την ξενοµανία
• Ο καταναλωτής στρέφεται προς τα ξενικά προϊόντα, που του

επιβάλλονται από τη διαφήµιση, στο πλαίσιο της παγκοσµιοποιηµένης
αγοράς.

Ζ) Επιφέρει αλλοίωση της πολιτιστικής ταυτότητας ενός λαού.
• Παραγκωνίζει την παράδοση
• Τα ήθη και τα έθιµα θεωρούνται ξεπερασµένα και απορρίπτονται
• Ο λαός οδηγείται στην τυποποίηση και την οµοιοµορφία του

κοσµοπολιτισµού.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
2

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2012 Ε_3.Νλ1(α)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 6 ΑΠΟ 6

3: Η ΣΤΑΣΗ ΠΟΥ ΠΡΕΠΕΙ ΝΑ ΤΗΡΟΥΝ ΟΙ ΝΕΟΙ ΑΠΕΝΑΝΤΙ ΣΤΙΣ
ΕΠΙΤΑΓΕΣ ΤΗΣ ΜΟ∆ΑΣ.
• Οι νέοι να συνειδητοποιήσουν ότι η µόδα δεν αποτελεί αυτοσκοπό.
• Να θέτουν προσωπικά κριτήρια στην µόδα, ώστε να µην

γελοιοποιούνται µε επιλογές που δεν εναρµονίζονται µε την
προσωπικότητα τους.

• Να µη µονοπωλεί το ενδιαφέρον τους και να τους αποµακρύνει από τις
πνευµατικές τους αναζητήσεις.

• Να εφαρµόζουν και στη µόδα, όπως και σε κάθε εκδήλωση της ζωής
τους, τη θέση των αρχαίων «µέτρον άριστον».

• Να επιµένουν στο «είναι» και όχι στο «φαίνεσθαι», δηλαδή στην ουσία
και όχι στην εικόνα.

• Να αξιολογούν και να συναναστρέφονται τους ανθρώπους που τους
περιβάλλουν µε κριτήριο την αξία τους και όχι την εικόνα τους.

Γ: ΕΠΙΛΟΓΟΣ
Η καθηµερινότητα του σύγχρονου ανθρώπου και ιδιαίτερα του νέου θέτει
συνεχώς προκλήσεις που αγγίζουν το σύνολο των δραστηριοτήτων του. Ο νέος
άνθρωπος οφείλει να δρα µε ψυχραιµία και κριτική σκέψη και να επενδύει
στην ουσία των ανθρώπινων σχέσεων και της κοινωνικής ζωής, τα οποία
αποτελούν ισχυρό αντίβαρο στις υπερβολές της µόδας.

Με εκτίµηση

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
1

Επαναληπτικά Θέµατα ΟΕΦΕ 2011

Οµοσπονδία Εκπαιδευτικών Φροντιστών Ελλάδος (ΟΕΦΕ)

1

1
�

Α' ΤΑΞΗ ΓΕΝ. ΛΥΚΕΙΟΥ

ΝΕΟΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ

ΕΚΦΩΝΗΣΕΙΣ

ΚΕΙΜΕΝΟ

Το «κόνσεπτ», το «πρότζεκτ», το «µπάτζετ».

Θενξ µαν (Thanks man)... Όταν τ’ ακούω, µεταφράζω σιωπηρά: Ευχαριστώ,
µάγκα µου. Ή: Ευχαριστώ, φιλάρα... Τα µεταφρασµένα µου φαίνονται πιο αρρενωπά,
πιο άµεσα, πιο µοναδικά. Γιατί λοιπόν οι µάγκες έφηβοι και οι µεγαλύτεροι τιτιβίζουν
τα δικά τους greeklish1; Ίσως γιατί κάθε γενιά χρειάζεται τη δική της ιδιόλεκτο, µια
δική της αργκό, προσωρινή, αναλώσιµη, µε ηµεροµηνία λήξεως, που όµως τη
διαχωρίζει από τις προηγούµενες γενιές. Η ιδιόλεκτος του “µαν” θα ξεθωριάσει
καθώς µεγαλώνοντας ο νέος έρχεται σε επαφή µε άλλες αργκό, ακαδηµαϊκές ή
επαγγελµατικές. Το ερώτηµα παραµένει πάντως: γιατί τα αγγλικά κατακλύζουν τον
καθηµερινό λόγο µικρών και µεγάλων;

Είναι αληθές ότι η γλωσσοµάθεια έχει αυξηθεί γεωµετρικά τις τελευταίες
δεκαετίες. Ο σηµερινός απόφοιτος λυκείου θα διαβάζει και θα µιλάει αγγλικά
ασυγκρίτως καλύτερα από τον ανάλογό του στη δεκαετία του ’70 και του ’80. Το
επικοινωνιακό µας περιβάλλον κατακλύζεται από ξένη γλώσσα: τηλεόραση, ταινίες,
διαδίκτυο,videoclips και ποπ κουλτούρα.

Παίζουν ρόλο οι σπουδές; Ναι, ασφαλώς, αλλά πολύ σοβαρότερο ρόλο παίζει
το διεθνές περιβάλλον της εργασίας και η γενικευµένη ολιγογλωσσία των εταιρικών
στελεχών. Μέγα µέρος των επαγγελµάτων απαιτεί καλή γνώση ξένης γλώσσας. Στις
«µπίζνες»2 δεν χρειάζονται καλά ελληνικά, δεν χρειάζεται καν γλώσσα, όλα
διεξάγονται µε τυποποιηµένες εκφράσεις, κυρίως αγγλικές: έχω ένα «κόνσεπτ»3 για
ένα «πρότζεκτ»4, αλλά δεν µου βγαίνει το «µπάτζετ»5.

Σοβαρό ρόλο παίζει και η ξενοµανία. Υπό τον συνοπτικό αυτό όρο εννοούνται
διάφορα συµπλέγµατα καθυστέρησης, µειονεξίας, µιµητισµού. Σε περιβάλλον
ασφυκτικά οµογενοποιηµένο, κοσµοπολίτικο, ίδιο παντού, η διατήρηση ιδιαίτερης
ταυτότητας, ιδιοµορφίας, ντοπιολαλιάς, είναι δύσκολη, κοπιώδης, ανεπιθύµητη
εντέλει. Είναι ασφαλέστερο να οµοιάζεις, ώστε να γίνεσαι ευκολότερα αποδεκτός. Τα
πλούσια, καλά ελληνικά φαντάζουν δύσκολα και σχεδόν ανώφελα στον οικονοµικό
και εργασιακό στίβο, ενώ τα «γκρίκλις» του «κόνσεπτ-πρότζεκτ» είναι εύκολα,
ακίνδυνα, ξεκούραστα και καλύπτουν αδυναµίες και ανεπάρκειες. Το ποτάµι που µας

1H χρήση λατινικού αλφαβήτου για την γραφή ελληνικών στις χρήσεις του διαδικτύου
2 Επαγγέλµατα, δουλειές, επιχειρηµατική δραστηριότητα
3Ιδέα, σύλληψη ιδέας, έµπνευση
4 Σχέδιο, τεχνικό έργο, µελέτη, πρόγραµµα
5Ο προϋπολογισµός, το απαιτούµενο κεφάλαιο, τα αναγκαία χρήµατα

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
1

Επαναληπτικά Θέµατα ΟΕΦΕ 2011

Οµοσπονδία Εκπαιδευτικών Φροντιστών Ελλάδος (ΟΕΦΕ)

2

2
�

περιέχει είναι ορµητικό και κοσµοπολίτικο, µε τρόπους καινούργιους και ίσως
επικίνδυνους.

Αναµφίβολα η εγκατάλειψη της µητρικής γλώσσας δεν είναι πρόοδος, είναι
υποταγή και απώλεια ταυτότητας, είναι υπαρξιακή συρρίκνωση, ατοµική και εθνική.
Η γλώσσα δεν είναι µόνο εργαλείο, δεν είναι µόνο φόρµα, δεν είναι µόνο
επικοινωνία, πρωτίστως είναι νοητικό και αισθητικό συµβάν, είναι σχέση, είναι
κοινωνία. Πίσω από τη θρυµµατισµένη γλώσσα των στελεχών και των µοδάτων, των
τεχνοκρατών, τώρα πια και των πολιτικών, αναπτύσσεται µια αναλόγως
θρυµµατισµένη σκέψη, αδιάφορη, κολοβή, υποταγµένη. Όσο πιο υποταγµένη η
γλώσσα και η σκέψη, τόσο πιο άχρωµη και ανελεύθερη η κοινωνική και πολιτική µας
ύπαρξη.

∆ιασκευασµένο ∆ιαδικτυακό άρθρο του Ν. Ξυδάκη, Καθηµερινή,19-9-2010

ΠΑΡΑΤΗΡΗΣΕΙΣ

Α. Να συντάξετε µια περίληψη 100 περίπου λέξεων του παραπάνω άρθρου.

Μονάδες 25

Β1. Να σχολιάσετε σε µια παράγραφο 70 - 80 λέξεων το νόηµα του παρακάτω

αποσπάσµατος:
«Ίσως γιατί κάθε γενιά χρειάζεται τη δική της ιδιόλεκτο, µια δική της αργκό,
προσωρινή, αναλώσιµη, µε ηµεροµηνία λήξεως, που όµως τη διαχωρίζει από τις
απ’ τις προηγούµενες γενιές.»

Μονάδες 12

Β2. Να εντοπίσετε τα δοµικά µέρη της τελευταίας παραγράφου και να συντάξετε

έναν πλαγιότιτλο γι’ αυτήν.
Μονάδες 5

Β3. Να εντοπίσετε το είδος του συλλογισµού (παραγωγικός ή επαγωγικός) στο

παρακάτω επιχείρηµα:
-Τα µέλη µιας οικολογικής οργάνωσης έχουν, προφανώς, ιδιαίτερες
ανησυχίες για τα οικολογικά ζητήµατα.
-Η Κέλυ είναι ενεργό µέλος µιας οικολογικής οργάνωσης.
Άρα η Κέλυ ανησυχεί έντονα για την καταστροφή του περιβάλλοντος.

Μονάδες 4

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
1

Επαναληπτικά Θέµατα ΟΕΦΕ 2011

Οµοσπονδία Εκπαιδευτικών Φροντιστών Ελλάδος (ΟΕΦΕ)

3

3
�

Β4. Να αντιστρέψετε την σύνταξη (Ενεργητική – Παθητική) στα παρακάτω
αποσπάσµατα:
α) Το επικοινωνιακό µας περιβάλλον κατακλύζεται από ξένες γλώσσες.
β) Τα «γκρίκλις» καλύπτουν αδυναµίες και ανεπάρκειες.

Μονάδες 4

Β5 α) Nα εντοπίσετε στο κείµενο δύο φράσεις, στις οποίες η γλώσσα

χρησιµοποιείται µε την ποιητική της λειτουργία.
Μονάδες 4

β) γεωµετρικά, περιέχει, οικονοµικό: από το τελευταίο συνθετικό των

λέξεων να γράψετε µια νέα σύνθετη λέξη.
Μονάδες 6

Γ. ΠΑΡΑΓΩΓΗ ΛΟΓΟΥ

Όπως γίνεται αντιληπτό η γλωσσοµάθεια µέσα στη σηµερινή παγκοσµιοποιηµένη
κοινωνία θεωρείται απαραίτητη, σχεδόν όσο και η καλή χρήση της µητρικής µας
γλώσσας. Να συντάξετε άρθρο (περίπου 400 λέξεων) που θα αναρτηθεί στην
ιστοσελίδα του σχολείου σας, µε το οποίο εξηγείτε γιατί είναι ανάγκη και απαίτηση
των καιρών µας η καλή χρήση µιας τουλάχιστον ξένης γλώσσας, αλλά και ποιοι
κίνδυνοι µπορεί να προκύψουν αν αµελήσουµε την µητρική µας γλώσσα.

Μονάδες 40

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
1

Επαναληπτικά Θέµατα ΟΕΦΕ 2011

Οµοσπονδία Εκπαιδευτικών Φροντιστών Ελλάδος (ΟΕΦΕ)

1

1
�

Α' ΤΑΞΗ ΓΕΝ. ΛΥΚΕΙΟΥ

ΝΕΟΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ

ΕΝ∆ΕΙΚΤΙΚΕΣ ΑΠΑΝΤΗΣΕΙΣ

Α. ΠΕΡΙΛΗΨΗ

Προτεινόµενα Θεµατικά Κέντρα (Κύρια Σηµεία) κειµένου:
1. Ανάγκη µιας αργκό από τους νέους.
2. Λόγοι κυριαρχίας Αγγλικής:

α) η σηµερινή εκπαίδευση προσφέρει αποτελεσµατικότερη
ξενόγλωσση παιδεία σε σχέση µε το παρελθόν.

β) Ο ευρύτερος περίγυρος µας κατακλύζεται από ξενόγλωσσες
επιρροές.

γ) Η ξενοµανία - µιµητισµος του νεοέλληνα.
δ) Τα greeklish είναι πιο ‘εύκολα’, ‘ασφαλή’ και ‘εργονοµικά’ κυρίως

για επαγγελµατικούς, τεχνοκρατικούς λόγους.
3. Αποτελέσµατα κατακλυσµού της επικοινωνίας µας από την

αγγλικόκεντρική αργκό:
α) ατροφεί η µητρική γλώσσα και απειλείται η εθνική µας ταυτότητα

και ιδιαιτερότητα.
β) η οµοιόµορφη, άχρωµη γλώσσα παράγει µια άχρωµη και

υποταγµένη σκέψη, πολίτες ετεροπροδιοριζόµενους.

ΕΝ∆ΕΙΚΤΙΚΗ ΠΕΡΙΛΗΨΗ:
Ο συντάκτης παρατηρώντας το πόσο εύκολα οι νέοι περιλαµβάνουν αγγλικές
εκφράσεις στην ιδιόλεκτο τους πραγµατεύεται στο άρθρο του τα αίτια της
κυριαρχίας µιας αγγλικοκεντρικής αργκό στην επικοινωνία µας. Καταρχάς
τονίζει ότι οι νέοι χρησιµοποιούν αυτή την ιδιόλεκτο, από την ανάγκη τους να
διαφέρουν από τις άλλες γενιές. Κατόπιν εντοπίζει τις βασικές αιτίες του
φαινοµένου στην αυξηµένη σήµερα γλωσσοµάθεια και στην παράλληλη
κυριαρχία της αγγλικής στον εργασιακό και επιχειρηµατικό χώρο. Γεγονός που
οξύνεται και από την ξενοµανία µας, καθώς το παγκοσµιοποιηµένο µας
περιβάλλον καθιστά δύσκολη την προάσπιση της πολιτιστικής και ειδικότερα
της γλωσσικής µας ταυτότητας. Επιλογικά υποστηρίζει ότι η γλωσσική
υποβάθµιση σηµατοδοτεί την πνευµατική εξασθένιση και την πολιτική
υποταγή µας. (περίπου 106 λέξεις)

Β1. Η νιότη διακρίνεται για την επαναστατικότητά της, µε βασικό στοιχείο τη

διάθεση ρήξης µε το «παλιό». Η διάθεση αυτή των νέων εκδηλώνεται
ποικιλοτρόπως: στον τρόπο ένδυσης, εµφάνισης, διασκέδασης, σκέψης, αλλά
και στην γλωσσική τους έκφραση. ∆ηµιουργούν ένα ιδιότυπο κώδικα

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
1

Επαναληπτικά Θέµατα ΟΕΦΕ 2011

Οµοσπονδία Εκπαιδευτικών Φροντιστών Ελλάδος (ΟΕΦΕ)

2

2
�

επικοινωνίας, που απ’ την µια σπάει τα «στεγανά» της «επίσηµης» γλώσσας ως
προς τη δοµή και την σηµασιολογία, αλλά απ’ την άλλη τους διαφοροποιεί,
τους ξεχωρίζει από τα περασµένα, απ’ τις προηγούµενες γενιές. Το γεγονός
αυτό συνάδει µε τη ζωτική ανάγκη της νεολαίας της να δώσει το στίγµα της
και να αυτοπροσδιοριστεί. Βέβαια καθώς µεγαλώνουν οι νέοι, αυτές οι
γλωσσικές ιδιοτυπίες αλλάζουν ή και εγκαταλείπονται.

Β2 ΘΕΜΑΤΙΚΗ ΠΕΡΙΟ∆ΟΣ: «Αναµφίβολα η εγκατάλειψη της … και εθνική.»

ΣΧΟΛΙΑ/ΛΕΠΤΟΜΕΡΙΕΣ: «Η γλώσσα δεν είναι … κολοβή, υποταγµένη.»
ΚΑΤΑΚΛΕΙ∆Α «Όσο πιο υποταγµένη η γλώσσα και η σκέψη, τόσο πιο άχρωµη
και ανελεύθερη η κοινωνική και πολιτική µας ύπαρξη.»

Πλαγιότιτλος: Η συρρίκνωση της µητρικής γλώσσας συνεπάγεται την
υποβάθµιση της σκέψης
ή
Η τυποποίηση της σκέψης ως αποτέλεσµα της γλωσσικής κρίσης.

Β3. Ο συλλογισµός είναι παραγωγικός καθώς ξεκινά από µια γενική θέση,

σύµφωνα µε την οποία τα µέλη των οικολογικών οργανώσεων νοιάζονται για
το περιβάλλον και καταλήγει σε µια ειδικότερη διαπίστωση, ότι η Κέλυ ως
µέλος µιας τέτοιας οργάνωσης ενδιαφέρεται έντονα για την περιβαλλοντική
καταστροφή.

Β4 α) Οι ξένες γλώσσες κατακλύζουν το επικοινωνιακό µας περιβάλλον
 β) Αδυναµίες και ανεπάρκειες καλύπτονται από τα γκριγκλις

Β5. α) i. To ποτάµι που µας περιέχει

ii. θρυµµατισµένη γλώσσα

β) γεωµετρικά: άµετρος, µετρονόµος
περιέχει: ένοχος, απέχω
οικονοµικά: παράνοµος, νοµοταγής

Γ. ΠΑΡΑΓΩΓΗ ΛΟΓΟΥ

ΤΙΤΛΟΣ ΑΡΘΡΟΥ: Γλωσσοµάθεια: Αναγκαιότητα ή απειλή;

ΠΡΟΛΟΓΟΣ: Αναφορά στις σύγχρονες απαιτήσεις της εποχής, στα πλαίσια
της παγκοσµιοποίησης, της κατάργησης των συνόρων και των αποστάσεων,
της εξέλιξης των ΜΜΜ και των ΜΜΕ, καθώς και του εµπλουτισµού του
εκπαιδευτικού προγράµµατος. Ανάγκη της εποχής η γλωσσοµάθεια.

ΚΥΡΙΩΣ ΜΕΡΟΣ:

1. Αναγκαιότητα γλωσσοµάθειας

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
1

Επαναληπτικά Θέµατα ΟΕΦΕ 2011

Οµοσπονδία Εκπαιδευτικών Φροντιστών Ελλάδος (ΟΕΦΕ)

3

3
�

- Σπουδές: Εκπόνηση εργασιών, επαφή µε άλλους πολιτισµούς, τρόπους
σκέψης, ερεθίσµατα για τον κόσµο, εµπλουτισµό γνώσεων, διεύρυνση
πνευµατικών οριζόντων, ευελιξία στην επιλογή τόπου σπουδών.

- Εργασία: Ανταγωνιστικότητα, δυνατότητα απόκτησης περαιτέρω γνώσεων
(εξειδίκευση), δυνατότητα µετεκπαίδευσης σε ξένη χώρα, απόκτηση ευρέος
ορίζοντα σε συγκεκριµένο επαγγελµατικό αντικείµενο, δυνατότητα
επικοινωνίας µε συναδέλφους από άλλες χώρες (επαγγελµατική
κοινωνικοποίηση/συνεργασία), ανταλλαγή απόψεων.

 -Τεχνολογία: Η ραγδαία εξέλιξη της τεχνολογίας και η κυριαρχία της σε κάθε
τοµέα της καθηµερινότητάς µας επιβάλλει την γνώση ξένης ορολογίας (κυρίως
αγγλικής).

- Κοινωνία: Σύναψη σχέσεων µε αλλοεθνείς, δυνατότητα επικοινωνίας µε
άτοµα από άλλες κουλτούρες, διεύρυνση κοινωνικών οριζόντων, περιορισµός
προκαταλήψεων, ρατσιστικών διαθέσεων, αφού µε την κατάκτηση µιας ξένης
γλώσσας το άτοµο προσεγγίσει και την αντίστοιχη κουλτούρα.

- Ευρωπαϊκή Ένωση - Παγκοσµιοποίηση: διάδραση, αλληλεξάρτηση και
αλληλεσυνεργασία µε τα κράτη – µέλη, νέες συνθήκες που επιβάλλει η
ελεύθερη κίνηση αγαθών, ιδεών και επαγγελµατιών, και προκαλούν ένα
ευρύτερο πλαίσιο έντονου ανταγωνισµού.

- Τουρισµός –Ταξίδια: διευκόλυνση στις πρακτικές ανάγκες τόσο για τον
αλλόγλωσσο ταξιδιώτη, όσο και για τον γηγενή, αλλά και στην προσέγγιση της
πολιτιστικής ιδιαιτερότητας ενός λαού.

2. Κίνδυνοι αν αµελήσουµε µητρική γλώσσα

- υποβάθµιση γλωσσικού αγαθού, υποβάθµιση σκέψης και πνευµατικού

επιπέδου, περιορισµός και συρρίκνωση αναπαραστάσεων στη µητρική
γλώσσα, αλλοίωση γλωσσικού ενστίκτου

- ξενοµανία, υιοθέτηση ξένων δοµών και αφοµοίωση αυτών στον γλωσσικό
κώδικα, νόθευση γλωσσικού κώδικα

- αποµάκρυνση από τη γλωσσική παράδοση, κρίση αξιών και αρχών που
απορρέουν από το παρελθόν, το οποίο διαµόρφωσε τη γλωσσική συνείδηση
του οµιλούντος

- τεχνοκρατική παιδεία και ταύτιση της µητρικής γλώσσας µε παρωχηµένες
και τυποποιηµένες έννοιες και αξίες

- υποβάθµιση της εγχώριας Λογοτεχνίας, αφού εµποδίζει και την κατανόηση
των εθνικών πνευµατικών πονηµάτων της εθνικής λογοτεχνίας, αλλά και
την περαιτέρω εξέλιξη της σήµερα.

- αλλοίωση επικοινωνίας, κρίση ανθρώπινων σχέσεων, συρρίκνωση
διαλόγου και υιοθέτηση δοµών που αδυνατούν να εκφράσουν τα

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
1

Επαναληπτικά Θέµατα ΟΕΦΕ 2011

Οµοσπονδία Εκπαιδευτικών Φροντιστών Ελλάδος (ΟΕΦΕ)

4

4
�

ουσιαστικά µε τρόπο δηµιουργικό και λυτρωτικό
- υποβάθµιση πνευµατικού υπόβαθρου, αφού η απλοϊκή γλώσσα προκαλεί

παρόµοια σκέψη, κίνδυνος κοινωνικού και πολιτικού ετεροπροσδιορισµού.
- εξασθένιση πολιτιστικής ταυτότητας
- απειλή κοινωνικής υπόστασης ατόµου και στρέβλωση της ευρύτερης

(εθνικής) ταυτότητάς του στο παγκόσµιο γίγνεσθαι, κίνδυνος αλλοίωσης
των χαρακτηριστικών κάθε έθνος µέσα σε ένα χαοτικό παγκοσµιοποιηµένο
χωροχρόνο.

Γ. ΕΠΙΛΟΓΟΣ

Προβληµατισµός για αυξηµένη γλωσσοµάθεια στη σύγχρονη εποχή, η οποία
ναι µεν αποτελεί αναγκαίο εφόδιο του σηµερινού πνευµατικού και
επαγγελµατικού γίγνεσθαι, αλλά πρέπει να έρθει σε αρµονία µε την αντίστοιχη
καλλιέργεια και σεβασµό της γλωσσικής µας ταυτότητας.
Προτεινόµενες προϋποθέσεις ,ώστε να µην παραµεληθεί η µητρική γλώσσα:
- ανθρωπιστική παιδεία
- παρέµβαση κράτους και πρωτοβουλίες για την ενίσχυση και προβολή της

γλώσσας τόσο τοπικά όσο και παγκόσµια
- πρότυπα πνευµατικής ηγεσίας
- ορθή λειτουργία ΜΜΕ
- γόνιµη επαφή µε παράδοση και αξίες που διαµόρφωσαν γλωσσικό ένστικτο

παρόντος
- ατοµική πρωτοβουλία: µελέτη παράδοσης και κλασικής γραµµατείας,

επίσκεψη σε µουσεία και αρχαιολογικούς χώρους που αφυπνίζουν την
ιστορική συνείδηση

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
0

Επαναληπτικά Θέµατα ΟΕΦΕ 2010

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

1

1

Α' ΤΑΞΗ ΓΕΝ.ΛΥΚΕΙΟΥ

ΝΕΟΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ

ΕΚΦΩΝΗΣΕΙΣ

ΚΕΙΜΕΝΟ

Η αγωγή ως κοινωνική αλληλεπίδραση

 Η αγωγή είναι φαινόµενο σύµφυτο µε την κοινωνική ζωή και συµπεριφορά του
ανθρώπου και µάλιστα µε την ιδιαίτερη τάση του για προσαρµογή στους όρους του
κοινωνικού περιβάλλοντος. Η ιδιαίτερη αυτή τάση του ανθρώπου µαρτυρεί το δια
βίου αγώνα του για οικειοποίηση και αφοµοίωση εκδηλώσεων της κοινωνικής ζωής
και µάλιστα στοιχείων της εθνικής µας παράδοσης, όπως είναι η γλώσσα, τα ήθη και
έθιµα, οι διάφορες θρησκευτικές και ηθικές αντιλήψεις, οι ιστορικές µνήµες, τα
στοιχεία της λαϊκής τέχνης, τα πρότυπα και οι τρόποι ζωής κ.ά.

 Μέσα στην κοινωνία κάθε άτοµο µε τη δηµόσια και ιδιωτική του ζωή, µε τις
πράξεις και το λόγο του, το παράδειγµα, την όλη στάση και συµπεριφορά του, µε τις
διαπροσωπικές σχέσεις που συνάπτει, ασκεί συνεχώς αγωγή σε άλλα πρόσωπα και
οµάδες που απαρτίζουν τα διάφορα κοινωνικά µορφώµατα, µέσα στα οποία ζει τούτο,
επικοινωνεί µε άλλα άτοµα και εργάζεται. Κατά την επικοινωνία αυτή ασκείται
αλληλεπίδραση, γίνεται ανταλλαγή πείρας, τρόπων σκέψης και συµπεριφοράς. Ο
άνθρωπος την ίδια στιγµή που είναι ποµπός ερεθισµάτων γίνεται και δέκτης ποικίλων
µηνυµάτων που προέρχονται από το κοινωνικό του περιβάλλον. Έτσι η ζωή του από
την ενδοµήτρια φάση της, µέσω του ψυχοσωµατικού οργανισµού της µητέρας, µέχρι
το θάνατο αποβαίνει µια συνεχής παιδευτική διαδικασία, µια αλληλεπίδραση, ένα
πολιτιστικό και κοινωνικό «δούναι και λαβείν», µια αµφίδροµη µορφωτική πορεία.

 Από τα όσα είπαµε µπορεί να συµπεράνει κανείς πως η κοινωνία µε τη δοµή
και τις λειτουργίες της, µε την καθηµερινή πείρα ζωής που παρέχει στον άνθρωπο,
αλλά και µε τα µηνύµατα και ερεθίσµατα που διοχετεύει σ' αυτόν µε τη βοήθεια των
διαφόρων µορφωτικών οργανισµών, των ποικίλων ιδρυµάτων, των βασικών της
θεσµών κ.λπ. γίνεται ένα σχολείο µεγάλης σηµασίας για τον άνθρωπο. Εκεί ασκείται
σε όλους ανεξαιρέτως, ανεξάρτητα από ηλικία, φύλο και κοινωνική προέλευση,
αγωγή µε µορφή αλληλεπίδρασης, άλλοτε συνειδητά και σκόπιµα, µε τρόπο
συστηµατικό και σύµφωνα µε προκαθορισµένο σχέδιο, και άλλοτε -τις περισσότερες
φορές- τυχαία και ασυνείδητα.

 Η αγωγή που ασκείται στην κοινωνία, ως αλληλεπίδραση, επηρεάζει την όλη
ψυχοσωµατική υπόσταση του ανθρώπου µε παραπέρα θετικά αποτελέσµατα ή καµιά
φορά αρνητικές επιπτώσεις σε ορισµένους επιµέρους τοµείς της προσωπικότητάς του.
Θα πρέπει να σηµειώσουµε πως η αγωγή ως αλληλεπίδραση καταλήγει και σε θετικά

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
0

Επαναληπτικά Θέµατα ΟΕΦΕ 2010

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

2

2

αλλά και σε αρνητικά πολλές φορές αποτελέσµατα. Η τελευταία αυτή µορφή αγωγής,
η αρνητική αγωγή, προέρχεται συνήθως από αρνητικά πρότυπα ζωής, µηνύµατα και
επιδράσεις του κοινωνικού περίγυρου που µε συγκεκριµένη υπόσταση και αισθητικό
περίβληµα, µε τη βοήθεια µέσων επικοινωνίας και πολιτιστικών φορέων,
προβάλλονται στο κοινό ως καλλιτεχνικές εκφράσεις, οι οποίες υποτίθεται πως
λειτουργούν µορφωτικά.

Γ. Σ. Κρουσταλάκης, «∆ιαπαιδαγώγηση – Η πορεία της ζωής»,
Αθήνα 2002, σελ. 33-34

ΑΣΚΗΣΕΙΣ

Α. Να γράψετε στο τετράδιό σας την περίληψη του κειµένου που σας δόθηκε σε

100 – 120 λέξεις.
Μονάδες 25

Β.1. Να αναπτύξετε σε µια παράγραφο 80 – 100 λέξεων το περιεχόµενο του
παρακάτω αποσπάσµατος: «η κοινωνία γίνεται ένα σχολείο µεγάλης
σηµασίας για τον άνθρωπο».

Μονάδες 11
Β.2. α) Αγωγή, σχέδιο: να γράψετε δύο προτάσεις για κάθε λέξη, ώστε στην

καθεµία από αυτές να φαίνεται µια διαφορετική σηµασία της λέξης.
Μονάδες 4

β) Σχολείο, γλώσσα: να γράψετε δύο προτάσεις για κάθε λέξη, ώστε στη
µία να διακρίνεται η αναφορική και στην άλλη η ποιητική λειτουργία
της γλώσσας.

Μονάδες 6
Β.3. διάφορα, αντιλήψεις, παράδοσης, επιδράσεις: από το β΄ συνθετικό των

λέξεων που σας δόθηκαν να γράψετε δύο παράγωγες λέξεις για καθένα από
αυτά.

Μονάδες 8
Β.4. Να γράψετε τους πλαγιότιτλους της πρώτης και τέταρτης παραγράφου του

κειµένου.
Μονάδες 6

Γ. Οι νέοι έχουν ανάγκη από πρότυπα τα οποία προβάλλονται από το στενότερο
και ευρύτερο περιβάλλον τους. Να αναπτύξετε τις αιτίες που οδηγούν τους
νέους στην υιοθέτηση προτύπων και τις επιπτώσεις που έχουν τα είδωλα που
προβάλλονται κυρίως από τα Μέσα Μαζικής Ενηµέρωσης στη διαµόρφωση
της προσωπικότητας και των αντιλήψεων των νέων. Υποθέστε πως το κείµενο
σας θα δηµοσιευτεί στο σχολικό περιοδικό (400 – 450 λέξεις).

Μονάδες 40

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
0

Επαναληπτικά Θέµατα ΟΕΦΕ 2010

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

1

1

Α' ΤΑΞΗ ΓΕΝ.ΛΥΚΕΙΟΥ

ΝΕΟΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ

ΑΠΑΝΤΗΣΕΙΣ

Α. Περίληψη

Ο συγγραφέας στο κείµενό του κάνει λόγο για την αγωγή του ατόµου στα
πλαίσια του κοινωνικού συνόλου. Αρχικά, υποστηρίζει ότι κάθε άνθρωπος εκ
φύσεως και για όλη τη ζωή του επιδιώκει την αφοµοίωση της εθνικής
πολιτισµικής ταυτότητας στο σύνολό της. Άλλωστε, κάθε άτοµο µε τη
συµπεριφορά και το χαρακτήρα του ασκεί αγωγή στις κοινωνικές οµάδες µε τις
οποίες έρχεται σε επαφή. Όµως, συντελείται µια επικοινωνία αµφίδροµη και
κάθε άτοµο αλληλεπιδρά µε το κοινωνικό περιβάλλον. Έτσι, η κοινωνία µε τη
δοµή της, τις λειτουργίες της, τις εµπειρίες και τα µηνύµατα µέσω των
διαφόρων φορέων προσφέρει αγωγή σε κάθε άτοµο είτε συνειδητά είτε
ασυνείδητα. Ο συγγραφέας επισηµαίνει ότι η κοινωνική αγωγή ενίοτε
προκαλεί αρνητικά αποτελέσµατα λόγω των µη ωφέλιµων προτύπων,
µηνυµάτων και επιδράσεων που, έχοντας το κάλυµµα της καλλιτεχνικής
έκφρασης, προβάλλονται από τα Μέσα Μαζικής Ενηµέρωσης και τους φορείς
πολιτισµού.

Β.1. Στο κείµενο διατυπώνεται η άποψη ότι η κοινωνία αποτελεί για τον άνθρωπο

ένα σηµαντικό σχολείο. Εξαιτίας της πολυµορφίας του κοινωνικού συνόλου
και των ποικίλων ερεθισµάτων και µηνυµάτων που προσφέρονται σε όλους, η
κοινωνία ακολουθεί τη µορφωτική αλληλεπίδραση του σχολείου µέσα στο
οποίο ο µαθητής παίρνει και δίνει αγωγή και γνώση υλοποιώντας την
αµφίδροµη επικοινωνία. Ασφαλώς, η κοινωνία µέσω των οµάδων και των
φορέων εκπαιδεύει – όχι πάντα συστηµατικά – όλους τους ανθρώπους άσχετα
από ηλικιακές, φυλετικές και ταξικές διακρίσεις. Η κοινωνία αποτελεί δηλαδή
ένα χώρο όπου είναι εφικτή η δια βίου αγωγή που απαλύνει τις µορφωτικές
ανισότητες και µεταλαµπαδεύει στα µέλη της τα στοιχεία της πολιτισµικής
ταυτότητας.

Β.2. α) Πολυσηµία λέξεων.

Αγωγή:
i) Αν θέλουµε να επιτύχουµε τη µείωση των τροχαίων ατυχηµάτων στη

χώρα µας χρειάζεται να εντάξουµε το µάθηµα της κυκλοφοριακής
αγωγής στο εκπαιδευτικό µας σύστηµα.

ii) Για να µπορέσει να αποζηµιωθεί για τη βλάβη που προξένησαν στο
αυτοκίνητό του οι ληστές, αναγκάστηκε να κάνει αγωγή.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
0

Επαναληπτικά Θέµατα ΟΕΦΕ 2010

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

2

2

Σχέδιο:
i) Πολλά αγγεία που βρέθηκαν κατά την ανασκαφή ήταν

διακοσµηµένα µε γεωµετρικά σχέδια και αυτό βοήθησε τους
ειδικούς να τα χρονολογήσουν.

ii) Στα άµεσα σχέδια της ευρωπαϊκής κοινότητας είναι η εύρεση
λύσεων για σηµαντικά προβλήµατα, όπως η οικονοµική κρίση και τα
τροµοκρατικά χτυπήµατα.

β.) ∆ηλωτική και συνυποδηλωτική λειτουργία της γλώσσας.

Σχολείο:
i) Η κοινότητα αποφάσισε να διαµορφώσει τον προαύλιο χώρο του

σχολείου σε γήπεδο ποδοσφαίρου ώστε να διεξάγονται εκεί οι
ετήσιοι αγώνες. : αναφορική λειτουργία

ii) Κάθε επαγγελµατικός χώρος αποτελεί σπουδαίο σχολείο αφού σου
µαθαίνει όσα είναι αδύνατον να διδάξουν οι δάσκαλοι και τα
βιβλία.: ποιητική λειτουργία

Γλώσσα:
i) Πολλοί νέοι άνθρωποι µαθαίνουν ξένες γλώσσες καθώς είναι ένα

αναγκαίο εφόδιο για την εύρεση εργασίας στην Ελλάδα αλλά και
στην Ευρώπη. : αναφορική λειτουργία

ii) Οι κακές γλώσσες σχολίασαν αρνητικά την αποµάκρυνση του
διευθυντή από τη θέση του: ποιητική λειτουργία

Β.3. Παράγωγες λέξεις:

i) διάφορα: φορείο, φαρέτρα
ii) αντιλήψεις: λαβίδα, λήπτης
iii) παράδοσης: δώρο, δοτική
iv) επιδράσεις: δραστικός, δράµα

Β.4.

1η παράγραφος:
Η κοινωνική αγωγή ως έµφυτη ανθρώπινη τάση.

4η παράγραφος:
Τα φαινόµενα αρνητικής αγωγής στην κοινωνία.

Γ. Παραγωγή λόγου:

Πρόλογος:
• Πρότυπο είναι ένα πρόσωπο, µια αξία, ένα έργο ή τρόπος ζωής που

µπορεί να χρησιµεύει ως παράδειγµα προς µίµηση.
• Τα πρότυπα προβάλλονται µε τους µηχανισµούς που διαθέτει µια

κοινωνία: Εκπαίδευση, Μέσα Μαζικής Ενηµέρωσης, Τέχνη, θεσµούς.
• Ειδικότερα, οι νέοι αντλούν τα πρότυπά τους από: τον καλλιτεχνικό, τον

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
0

Επαναληπτικά Θέµατα ΟΕΦΕ 2010

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

3

3

αθλητικό χώρο, το χώρο της πολιτικής, της επιστήµης, το οικογενειακό
τους περιβάλλον και το σχολείο.

Κύριο θέµα:

α΄ ζητούµενο: Αιτίες που οδηγούν τους νέους στην υιοθέτηση προτύπων.

Τα πρότυπα έχουν ιδιαίτερη απήχηση στους νέους, οι οποίοι συχνά µιµούνται
την εµφάνιση, τον τρόπο σκέψης και έκφρασης, τη συµπεριφορά και
γενικότερα την προσωπικότητα όσων για εκείνους αποτελούν πρότυπο.
Συχνά, µάλιστα, επιδιώκουν να ταυτιστούν µε αυτά:
• Από επιθυµία να ενταχθούν στην κοινωνία και να καταξιωθούν σε

όλους τους τοµείς. Η έµφυτη ανάγκη των νέων για κοινωνικοποίηση
τους οδηγεί να ακολουθήσουν πιστά τις προβαλλόµενες αξίες που θα
τους οδηγήσουν στην οµαλή ένταξη στο κοινωνικό σύνολο. Ο φόβος
της απόρριψης και της περιθωριοποίησης τους υποχρεώνει να
αναζητήσουν πρότυπα αποδεκτά από το κοινωνικό περιβάλλον τους.

• Εξαιτίας του εντυπωσιακού και καταιγιστικού τρόπου µε τον οποίο
προβάλλονται τα πρότυπα από τα Μέσα Μαζικής Ενηµέρωσης, οι νέοι
εκδηλώνουν την επιθυµία να ταυτιστούν µε κάποιο ή κάποια από αυτά.
Οι νέοι, άλλωστε, είναι ευεπηρέαστοι και εντυπωσιάζονται από καθετί
καινούργιο, οπότε και σπεύδουν να υιοθετήσουν ό,τι παρουσιάζεται ως
καινοτόµο και µοντέρνο καταρρίπτοντας οτιδήποτε παρωχηµένο.

• Από ανάγκη να πιστέψουν σε κάτι και να στηριχτούν σε αυτό. Οι νέοι
καθώς βρίσκονται σε ένα στάδιο της ψυχοσωµατικής εξέλιξής του όπου
συµβαίνουν σε σύντοµο χρονικό διάστηµα πολλές και ποικίλες αλλαγές
νιώθουν ότι χρειάζονται αρωγούς και «συµµάχους» σε αυτό το δρόµο
που θα τους οδηγήσει στην ωρίµαση.

• Από ανωριµότητα, ανασφάλεια και έλλειψη αυτοπεποίθησης και
αυτογνωσίας αναζητούν συµπεριφορές, αξίες και ιδέες κοινά αποδεκτές.

• Η εφηβεία χαρακτηρίζεται από την αποµυθοποίηση των γονέων ως
πρότυπο της παιδικής ηλικίας που οδηγεί στην αµφισβήτησή του και
στην αντικατάστασή του από ένα άλλο πρότυπο που προέρχεται από
διαφορετικό συνήθως χώρο.

β΄ ζητούµενο: Επιπτώσεις ειδώλων που προβάλλονται από τα Μ.Μ.Ε. στην
προσωπικότητα και τις αντιλήψεις των νέων.

Όσο οξύµωρο κι αν φαίνεται, πολλά από τα «πρότυπα» που προβάλλονται
στην κοινωνία µας είναι αρνητικά, επειδή, αν τα αξιολογήσουµε µε αυστηρά
λογικά, ηθικά και αισθητικά κριτήρια, δεν είναι καθόλου αξιοζήλευτα.
Συγγενές µε το πρότυπο είναι εποµένως το είδωλο, το πρόσωπο το οποίο µε τη
γοητεία που ασκεί γίνεται αντικείµενο θαυµασµού και λατρείας, ένα πρόσωπο
δηλαδή κατά βάση εντυπωσιακό.
Τα είδωλα, λοιπόν, ασκούν αρνητική επίδραση στους νέους καθώς:
• Προβάλλουν την επιθετικότητα, τη βία και τη διαφθορά. Είναι

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
1
0

Επαναληπτικά Θέµατα ΟΕΦΕ 2010

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

4

4

άνθρωποι που κατέχουν υλικά αγαθά τα οποία δεν απέκτησαν
απαραίτητα µε τίµιο τρόπο αλλά χρησιµοποιώντας αθέµιτα µέσα.
Τέτοιου είδους είδωλα πλαισιώνονται συχνά και από µια «λαµπερή»
εικόνα. Έτσι, καλλιεργούν την ανηθικότητα και την απανθρωπιά, τον
ανταγωνισµό και την εχθρότητα ανάµεσα στους ανθρώπους.

• Προβάλλουν µε δελεαστικό τρόπο το χρήµα και την ύλη, επιδιώκουν µε
κάθε τρόπο τον υλικό ευδαιµονισµό και ταυτόχρονα αναιρούν τη
σπουδαιότητα των αρετών και των αξιών. Κατευθύνουν δηλαδή τους
νέους να αποθεώσουν το «φαίνεσθαι» και να παραγκωνίσουν το «είναι»
οδηγώντας τους σε µονόπλευρη ανάπτυξη της προσωπικότητάς τους.

• Αναιρούν τον προσωπικό τρόπο σκέψης και έκφρασης, αφού
αιχµαλωτίζουν τους νέους σε συγκεκριµένες αντιλήψεις και τρόπους
ζωής που υπόσχονται την επιτυχία και την ευτυχία χωρίς να είναι οι νέοι
σε θέση να αντιµετωπίσουν κριτικά τη συµπεριφορά του ειδώλου. Έτσι,
επιτείνουν την παθητικοποίηση, τον κοµφορµισµό και την πνευµατική
αδράνεια των νέων απέναντι σε όλους τους τοµείς του επιστητού.

• Οδηγούν τον νέο σε ρήξη µε το οικογενειακό και το κοινωνικό
περιβάλλον και τελικά σε περιθωριοποίηση. Ειδικά όταν το είδωλο που
µιµούνται οι νέοι προβάλλει µια στάση αµφισβήτησης και άρνησης
προς οτιδήποτε και οποιονδήποτε προκαλείται η απόρριψη του
«κατεστηµένου» και η ένταξη του νέου σε περιθωριακές οµάδες µε
κοινή στάση ζωής.

• Αποπροσανατολίζουν το νέο από τις πραγµατικές του ανάγκες και τα
προβλήµατα του και τον οδηγούν σε αναζήτηση «τεχνητών
παραδείσων». Αντί να συµβάλουν στην ουσιαστική επίλυση των
προβληµάτων που αντιµετωπίζει ο νέος τον οδηγούν σε φυγή από αυτά.

Επίλογος:
• Παρόλο που στη σύγχρονη εποχή κάνουν την εµφάνισή τους πρόσωπα

που πρέπει οι νέοι να αποφεύγουν να µιµούνται, τα λεγόµενα είδωλα,
αυτό δεν αναιρεί την αναγκαιότητα των αξιόλογων και
εποικοδοµητικών προτύπων.

• Τα Μ.Μ.Ε. είναι υποχρεωµένα να κατανοήσουν την επίδραση που
ασκούν στους νέους και µε αίσθηµα ευθύνης απέναντι στη νέα γενιά
οφείλουν να απορρίψουν την προβολή των ειδώλων.

• Άλλωστε, η οικογένεια είναι υποχρεωµένη να θωρακίσει το νέο µε
κρίση και άποψη προσφέροντάς του εκείνη την αγωγή που θα τον
βοηθήσει στην υιοθέτηση ορθών προτύπων συµπεριφοράς και σκέψης.

(Η ανάπτυξη του θέµατος είναι ενδεικτική. Ο µαθητής δεν είναι απαραίτητο να
περιλάβει όλα αυτά τα στοιχεία στην απάντησή του. Εξάλλου, δεν
αποκλείονται οι διαφορετικές προσεγγίσεις στο θέµα.)

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
9

Επαναληπτικά Θέµατα ΟΕΦΕ 2009

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

1

1

Α' ΛΥΚΕΙΟΥ

ΝΕΟΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ

ΕΚΦΩΝΗΣΕΙΣ

ΚΕΙΜΕΝΟ

Ο διάλογος του µονολόγου

Η εξωστρέφεια είναι το χαρακτηριστικό της εποχής µας. Όλα έγιναν
θόρυβος, τρέξιµο και άγχος . Η εργασία, χειρωνακτική και πνευµατική, χρειάζεται
αδιάκοπες δραστηριότητες. Οι βάρδιες στα εργοστάσια κι οι ώρες γραφείων
ρυθµίζουν τη ζωή του σηµερινού ανθρώπου και το ρολόι δίπλα στο µαξιλάρι του
γίνεται εφιάλτης. Η ανεργία έχει τις δικές της δραστηριότητες. Τρεχάµατα,
απεργίες, συγκρούσεις και παραπέρα ακόµη έχει κλοπές, ληστείες, ναρκωτικά και
αυτοκτονίες. Η διασκέδαση, η καλούµενη «ψυχαγωγία», έχει εκδροµές, χορούς,
θορύβους και ήχους, που τρυπάνε τ' αυτιά και το µυαλό του ανθρώπου.

Αν προσθέσοµε σ' αυτά τις ρεκλάµες1 του εµπορίου και τις προπαγάνδες
της πολιτικής, η εικόνα της εξωστρέφειας γίνεται ακόµη πλειό2 σκοτεινή.
«Θόρυβοι, εικόνες αλλεπάλληλες, βία ατελείωτη, αχαλίνωτος ερωτισµός, µε τέτοια
ταΐζεται κάθε µέρα ο άνθρωπος... Μια αφηνιασµένη προπαγάνδα κατάλληλη για
πλύση εγκεφάλου αφαιρεί από τον ταλαίπωρο άνθρωπο και το τελευταίο λεπτό
περισυλλογής». (Ο µικρούλης Θεός», του ΡΑUL GRASSE).

Ο σηµερινός άνθρωπος δεν έχει ώρες ηρεµίας, σιωπής και περισυλλογής.
∆εν έχει καιρό να µιλήσει µε τον εαυτό του, να γνωρίσει τον εαυτό του και να
ανακαλύψει τον εαυτό του. Έτσι µπορεί κανείς να εξηγήσει το κενό που
αισθάνεται ο σύγχρονος άνθρωπος στην ύπαρξη και στη ζωή του κι έτσι επίσης
µπορεί να εξηγήσει την οδυνηρή µοναξιά, που βασανίζει εκατοµµύρια ανθρώπων.
Έτσι µπορεί κανείς να εξηγήσει τη σύγχυση που υπάρχει στις σχέσεις και στη
γλώσσα των σηµερινών ανθρώπων κι έτσι επίσης µπορεί να εξηγήσει την
αναισθησία που δείχνει ο σηµερινός άνθρωπος στις καθηµερινές καταστροφές της
ζωής.

Ο σύγχρονος άνθρωπος ισχυρίζεται πως κάνει διάλογο µε το συνάνθρωπό
του, προσθέτοντας ακόµη µια απάτη στη ζωή του. Γιατί πώς µπορώ να
κατανοήσω τον συνάνθρωπό µου, όταν δεν γνωρίζω τον ίδιο τον εαυτό µου;
Ποιος θα µιλήσει µε ποιόν; Μηδενικό και µηδενικό δεν κάνουν άθροισµα.

Σε µια εποχή όµως, σαν τη δική µας, που ο άνθρωπος µέσα στη
µαζοποίηση3 και την τεχνοκρατία4 χάνει την ψυχή και την προσωπικότητά του,

1 Ρεκλάµα = ∆ιαφήµιση
2 Πλειό = πια (Έκφραση της κρητικής διαλέκτου)
3 Μαζοποιώ = δίνω τα χαρακτηριστικά της µάζας ώστε να είναι παθητικός δέκτης ιδεών και εντολών.
4 Τεχνοκρατία = Θεωρία που υποστηρίζει ότι η διαχείριση και ο έλεγχος της οικονοµίας, της κυβέρνησης
και ολόκληρου του κοινωνικού συστήµατος πρέπει να γίνεται από ειδικούς επιστήµονες και γνώστες της
τεχνολογίας δίνοντας έτσι προτεραιότητα στα τεχνολογικά δεδοµένα και όχι στον ανθρώπινο παράγοντα.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
9

Επαναληπτικά Θέµατα ΟΕΦΕ 2009

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

2

2

µια στροφή και επιστροφή στο βάθος, είναι ζήτηµα ζωής και σωτηρίας της
ανθρωπότητας. Σε µια εποχή, σαν τη δική µας, «που ο άνθρωπος είναι ένα κινητό
µηδενικό και φτιάχνει τον κόσµο τρέχοντας πίσω από ψευδαισθήσεις» (Μονιέ), η
αφύπνιση της συνείδησης είναι ο µοναδικός δρόµος να ξαναβρούµε την
πραγµατικότητα της ζωής. Σε µια εποχή που η ανθρωπότητα ολόκληρη χρειάζεται
µια αναθεώρηση του πολιτισµού της, µια νέα Αναγέννηση, ή επιστροφή στο
βάθος, εκεί που φυλάσσονται τα «αρχέτυπα» της ζωής, είναι η µόνη εγγύηση για
µια αληθινή ανάπλαση του κόσµου και του ανθρώπου.

Θα µπορέσουν άραγε να το ακούσουν οι δάσκαλοι του και οι παιδαγωγοί
του; Θα µπορέσουν να το ακούσουν οι πνευµατικοί και πολιτικοί του ηγέτες;

Ειρηναίου Γαλανάκη, Μητροπολίτη Κισσάµου και Σελίνου, Μηνύµατα Ευθύνης
και αφύπνισης. Χανιά 1988, σελ. 27-28.

ΑΣΚΗΣΕΙΣ

Α. Να γράψετε στο τετράδιό σας την περίληψη του κειµένου που σας δόθηκε

σε 100 - 110 περίπου λέξεις.
Μονάδες 25

Β1. Να αναπτύξετε σε µια παράγραφο 80 – 100 λέξεων το περιεχόµενο του
παρακάτω αποσπάσµατος: «Η διασκέδαση, η καλούµενη «ψυχαγωγία», έχει
εκδροµές, χορούς, θορύβους και ήχους, που τρυπάνε τ’ αυτιά και το µυαλό
του ανθρώπου».

Μονάδες 12

Β2. Να εντοπίσετε και να γράψετε στο τετράδιό σας πέντε παραδείγµατα
ποιητικής λειτουργίας της γλώσσας µέσα από το κείµενο. Στη συνέχεια να
αναδιατυπώσετε τις φράσεις αυτές χρησιµοποιώντας στη γλώσσα
αναφορική λειτουργία.

Μονάδες 10

Β3. Εξωστρέφεια, ανεργία, ψυχαγωγία, µαζοποίηση, τεχνοκρατία,
ψευδαισθήσεις, αναγέννηση: να βρείτε το β' συνθετικό των λέξεων που σας
δόθηκαν και να γράψετε µε αυτό µια οµόρριζη για την καθεµία.

Μονάδες 7

Β4. Να εντοπίσετε τα δοµικά µέρη της πρώτης παραγράφου.
Μονάδες 6

Γ. Στο κείµενο υποστηρίζεται ότι ο σύγχρονος άνθρωπος « κάνει διάλογο µε
το συνάνθρωπό του προσθέτοντας ακόµη µια απάτη στη ζωή του» Πού
οφείλεται, κατά τη γνώµη σου, η έλλειψη διαλόγου στις σχέσεις των νέων
της εποχής µας και ποια η αξία του ουσιαστικού διαλόγου στις
διαπροσωπικές µας σχέσεις; Το κείµενο να πάρει τη µορφή του άρθρου σε
σχολικό περιοδικό (400 – 450 λέξεις)

Μονάδες 40
ΚΑΛΗ ΕΠΙΤΥΧΙΑ

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
9

Επαναληπτικά Θέµατα ΟΕΦΕ 2009

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

1

1

Α' ΛΥΚΕΙΟΥ

ΝΕΟΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ

ΑΠΑΝΤΗΣΕΙΣ

Α. Ο συγγραφέας πραγµατεύεται την αποπροσωποποίηση των ανθρωπίνων

σχέσεων. Αρχικά αναφέρει τα χαρακτηριστικά της σύγχρονης εποχής που
ενισχύουν τη µοναξιά. Τέτοια είναι η υπερεργασία, η ανεργία, η βία, τα
ναρκωτικά, οι νόθες µορφές ψυχαγωγίας καθώς και η εµπορική και
πολιτική προπαγάνδα. Αυτά, λοιπόν, αποµακρύνουν τον άνθρωπο από
κάθε περισυλλογή, του δηµιουργούν ένα εσωτερικό κενό και τον οδηγούν
σε µία στάση αναλγησίας απέναντι στα κοινωνικά δρώµενα. Ακολούθως,
υποστηρίζει ότι ο διάλογος µε τον συνάνθρωπο αποτελεί µια ψευδαίσθηση
και ότι σε µια εποχή µαζοποίησης και τεχνοκρατίας η σωτηρία της
ανθρωπότητας θα επιτευχθεί µε το ξύπνηµα της συνείδησης. Τέλος,
αναρωτιέται κατά πόσο οι ιθύνοντες αυτού του κόσµου θα αφουγκραστούν
το παραπάνω αίτηµα.

Β1. Πολλοί είναι εκείνοι που υποστηρίζουν ότι η ψυχαγωγία σήµερα ταυτίζεται

µε δραστηριότητες που εκφυλίζουν τον άνθρωπο, ναρκώνουν το πνεύµα
του και αλλοτριώνουν την ψυχή του. Αυτά επιβεβαιώνονται αφού η
αναζήτηση νόθων µορφών ψυχαγωγίας φθείρει την υγεία, παθητικοποιεί τη
σκέψη, καλλιεργεί την εσωστρέφεια και οδηγεί στην ψυχοκτονία το
σύγχρονο άνθρωπο. Ειδικότερα, τα κάθε λογής «κλαµπ», ο µαζικός
τουρισµός, η κατάχρηση ηλεκτρονικών παιχνιδιών, καθώς και οι άλλες
µορφές εµποριοποιηµένης διασκέδασης, δεν ψυχαγωγούν πραγµατικά.
Αντίθετα απωθούν στο υποσυνείδητο του ανθρώπου το άγχος και τη
φόρτιση της καθηµερινότητας, υποκινώντας βίαιες και ανεξέλεγκτες
αντιδράσεις στην κοινωνική του συµπεριφορά. Εποµένως, όλες αυτές οι
µορφές ψυχαγωγίας µόνο «τροφή» του πνεύµατος και τρυφή της ψυχής δεν
προσφέρουν.

Β2. Παραδείγµατα ποιητικής λειτουργίας.

α. «το ρολόι… γίνεται εφιάλτης».
β. «τρυπάνε το µυαλό του ανθρώπου».
γ. «µε τέτοια ταΐζεται κάθε µέρα ο άνθρωπος».
δ. « Μια αφηνιασµένη προπαγάνδα... πλύση εγκεφάλου»
ε. «ο άνθρωπος είναι ένα κινητό µηδενικό».

Αναδιατύπωση µε αναφορική λειτουργία.
α. το ρολόι χτυπάει δυνατά και βασανιστικά.
β. συγχύζουν (ή µπερδεύουν) το µυαλό του ανθρώπου.
γ. τέτοια πληροφορείται κάθε µέρα ο άνθρωπος.
δ. µια προπαγάνδα που υποδουλώνει τη σκέψη.
ε. ο άνθρωπος είναι ένα τίποτα.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
9

Επαναληπτικά Θέµατα ΟΕΦΕ 2009

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

2

2

Β3. - ανεργία → έργο (∆εχόµαστε σύνθετα ή παράγωγα) π.χ. εργολαβία
- ψυχαγωγία → αγωγή π.χ. διαπαιδαγώγηση
- µαζοποίηση → ποιώ π.χ. ποίηση
- τεχνοκρατία → κρατώ π.χ. κρατικοδίαιτος
- εξωστρέφεια → στρέφω π.χ. στρεψοδικία
- ψευδαισθήσεις → αίσθηση… π.χ. αναισθησία
- αναγέννηση → γέννηση… π.χ. Χριστούγεννα

Β4. ∆οµικά µέρη παραγράφου:

Θεµατική πρόταση: Η εξωστρέφεια... εποχής µας.
Λεπτοµέρειες ή σχόλια: Όλα.... ανθρώπου.
Κατακλείδα: ∆εν έχει

Γ. « Ο διάλογος των νέων : αλήθεια ή µύθος;»

Πρόλογος: «Στο διάλογο δεν πάµε να σώσουµε τις ιδέες µας. Πάµε να
σώσουµε την αλήθεια» παρατήρησε εύστοχα πριν από µερικές δεκαετίες ο
Ε. Παπανούτσος τονίζοντας τη φιλοσοφική αξία που διαλόγου. Τις
νουθεσίες ωστόσο αυτές δε φαίνεται να τις αφουγκράζεται ο σύγχρονος
άνθρωπος των δυτικών κοινωνιών, ο οποίος ζει µε την ψευδαίσθηση της
επικοινωνίας σε µία εποχή εσωστρέφειας και µοναξιάς. Ανάλογη εικόνα
παρουσιάζουν δυστυχώς και οι σχέσεις των νέων οι οποίοι συχνά φαίνεται
να αγνοούν την αξία του ουσιαστικού διαλόγου.

Κύριο Μέρος:

Ζητ. Α: Πού οφείλεται η έλλειψη διαλόγου στις σχέσεις των νέων της
εποχής µας;

Σηµ: Προκειµένου να ερµηνεύσουµε αιτιακά το παραπάνω φαινόµενο
κρίνεται σκόπιµο να διεισδύσουµε στις στρεβλές δοµές των σύγχρονων
δυτικών κοινωνιών, καθώς και στη δυσλειτουργία των φορέων αγωγής που
επηρεάζουν αρνητικά τους νέους:
• Η υλιστική αντίληψη για τη ζωή, που ανάγει την κατανάλωση σε

αυτοσκοπό και όχι σε µέσο για την κάλυψη των αναγκών, επιβάλλει
την εντατικοποιηµένη εργασία, η οποία δεν αφήνει σε µικρούς και
µεγάλους χρονικά περιθώρια για διάλογο.

• Η κρίση των αξιών, η υιοθέτηση του µακιαβελικού δόγµατος «ο σκοπός
αγιάζει τα µέσα»,η έλλειψη σεβασµού προς την ανθρώπινη
αξιοπρέπεια αποτελούν αρνητικά πρότυπα για τον ευεπηρέαστο νέο της
βαθύτατα ατοµοκεντρικής εποχής µας.

• Η ανωνυµία στα υδροκέφαλα αστικά κέντρα, τα υψηλά ποσοστά
παραβατικότητας, το «κλουβί» του διαµερίσµατος προκαλούν ένα
ζοφερό ψυχικό κόσµο στον έφηβο και γεννούν στην καρδιά του
δυσθυµία, καχυποψία και φόβο, συναισθήµατα που καταργούν το
κλίµα του γόνιµου διαλόγου.

• Η χαλάρωση των οικογενειακών δεσµών, τα διαφορετικά ωράρια των
µελών της οικογένειας δεν αφήνουν χρόνο για συζήτηση.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
9

Επαναληπτικά Θέµατα ΟΕΦΕ 2009

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

3

3

• Η προώθηση της χρησιµοθηρικής γνώσης σε βάρος της ανθρωπιστικής
παιδείας, σ΄ ένα εκπαιδευτικό σύστηµα που στοχεύει στη δηµιουργία
πτυχιούχων και όχι πολύπλευρα καλλιεργηµένων εφήβων, στερεί τις
προϋποθέσεις του ώριµου διαλόγου.

• Η αναζήτηση από τους εφήβους ατοµικών µορφών ψυχαγωγίας-
τηλεόραση, βιντεοπαιχνίδια, ηλεκτρονικοί υπολογιστές- δεν επιτρέπει
τη ζεστή ανθρώπινη επαφή, τον άµεσο διάλογο.

• Οι ίδιοι οι πολιτικοί ηγέτες συχνά υιοθετούν στις συζητήσεις τους τον
παράλληλο µονόλογο, χρησιµοποιούν το ύψος της φωνής τους και όχι
τον τεκµηριωµένο αντίλογο και την πειθώ των επιχειρηµάτων,
µετατρέποντας το διάλογο σε διαξιφισµό και διαµάχη, γεγονός που
αποτελεί αρνητικό παράδειγµα για την εύπλαστη νέα γενιά.

Ζητ.: Ποια η αξία του ουσιαστικού διαλόγου στις διαπροσωπικές µας
σχέσεις:

Σηµ: Η απάντηση οφείλει να λάβει υπόψη της όλες τις πτυχές της
ανθρώπινης δράσης που συνδέονται µε την αξία του διαλόγου:

1. Κοινωνικός τοµέας
• Αποτελεί το µοναδικό τρόπο επίλυσης των κοινωνικών

προβληµάτων, περιορισµού των εντάσεων και διασφάλισης ενός
κλίµατος κοινωνικής συνοχής.

• Αµβλύνονται οι παρεξηγήσεις και οι διενέξεις, επιτυγχάνεται η
καλύτερη συνεννόηση και επικοινωνία µε τους συνανθρώπους,
γεγονός που βελτιώνει τις µεταξύ τους σχέσεις.

• Καταφέρνει να υποτάξει το «εγώ» στο «εµείς», απαραίτητη
προϋπόθεση της άδολης φιλίας και της οµαλής κοινωνικοποίησης.

2. Πνευµατικός τοµέας
• Βγαίνει το άτοµο από το σκοτάδι της άγνοιας, τις παρωπιδικές

αντιλήψεις του, το δογµατισµό και τη µονοµέρεια, αναπτύσσει
κριτική, προβληµατισµό και γίνεται δεκτικό στις νέες ιδέες, χωρίς
κανενός είδους ρατσιστική προκατάληψη.

• Μαθαίνει να µιλά µε ευγλωττία, να ερµηνεύει αιτιακά τα φαινόµενα
γύρω του, να επιχειρηµατολογεί µε ένα µεστό λόγο, στοιχεία που
αποδεικνύουν ένα ελεύθερο, χειραφετηµένο πνεύµα.

3. Ψυχικός – ηθικός τοµέας
• Συνειδητοποιεί, µε τον εσωτερικό διάλογο, την ελλειπτικότητά του,

τα ελαττώµατα, τις αδυναµίες του και αγωνίζεται να τις µετατρέψει
σε δυνατότητες, να δαµάσει τα κατώτερα πάθη, ώστε να
συµπεριφέρεται µε αυτοπειθαρχία και µέτρο.

• ∆ιαπλάθει το «ηθικό ποιόν» του µε τις θεµελιώδεις αρετές της
υπευθυνότητας, της παρρησίας, του σεβασµού και της
ανιδιοτέλειας.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
9

Επαναληπτικά Θέµατα ΟΕΦΕ 2009

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

4

4

4. Πολιτικός - εθνικός τοµέας
• Καταργείται ο λαϊκισµός, το τυφλό κοµµατικό πάθος και

προστατεύεται ο πλουραλισµός.
• Ελέγχεται η πολιτική ηγεσία και στιγµατίζονται όλα τα φαινόµενα

πολιτικής φαυλότητας και σήψης.
• Αγωνίζεται για τη διεκδίκηση ατοµικών και κοινωνικών

δικαιωµάτων µετατρέποντας έτσι τη δηµοκρατία από πολίτευµα σε
καθηµερινό βίωµα και τρόπο ζωής.

• Επιβάλλει την επίλυση των διακρατικών διαφορών στα τραπέζια
των διαπραγµατεύσεων και όχι στα πεδία των µαχών γεγονός που
διασφαλίζει κλίµα παγκόσµιας ειρήνης.

5. Στην οικογένεια

▪ Γεφυρώνεται το χάσµα των γενεών και το παιδί γαλουχείται σε
κλίµα αντιαυταρχικό και δηµοκρατικό.

6. Στο σχολείο

▪ Αποτελεί το ασφαλέστερο µέσο µάθησης και αγωγής αφού µε τη
µαιευτική µέθοδο, την περίφηµη διαλεκτική του Σωκράτη, ο
δάσκαλος καθοδηγεί το µαθητή στη γνώση.

Επίλογος: Το «διαλέγεσθαι» αποτελεί την κορυφαία αναζήτηση της
αλήθειας και το µοναδικό τρόπο για τη βελτίωση των συνθηκών της ζωής
µας. Ωστόσο, παρά τη σπουδαιότητά του ο διάλογος των νέων είναι συχνά
επίφαση, έκφραση ασύνδετων φωνών, παράλληλων συµπεριφορών, χωρίς
σηµείο επαφής και σύγκλισης. Το γεγονός αυτό οφείλουν να το
κατανοήσουν όλοι οι φορείς αγωγής, αν θέλουν να βοηθήσουν τους
ανερµάτιστους νέους της εποχής µας.

(Η παραπάνω ανάπτυξη είναι ενδεικτική και δεν αποκλείει διαφορετικές
προσεγγίσεις του θέµατος).

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
8

Επαναληπτικά Θέµατα ΟΕΦΕ 2008

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

1

1

A' ΛΥΚΕΙΟΥ

ΓΛΩΣΣΑ

ΕΚΦΩΝΗΣΕΙΣ
Α. ΚΕΙΜΕΝΟ

Μια από τις βαθιά ριζωµένες παραδοχές των σύγχρονων κοινωνιών είναι
ότι όσο πιο πολύ γνωρίζουµε τόσο ορθολογικότερα µπορούµε να
διαχειριστούµε τη ζωή µας. Η σηµερινή κοινωνία της πληροφορίας, ιδιαίτερα,
είναι η λογική απόληξη ιδεών και πρακτικών που άρχιζαν να εµφανίζονται
στην Ευρώπη µε τον ∆ιαφωτισµό: η ορθολογική διαχείριση των οικονοµικών,
κοινωνικών και τεχνολογικών αλλαγών είναι όχι µόνο επιθυµητή αλλά και
εφικτή, στο µέτρο που αυξάνουµε τις γνώσεις µας.

Σήµερα, ξέρουµε ότι αυτή η παραδοχή είναι απλοϊκά αισιόδοξη για να είναι
ορθή. Η απόκτηση πληροφοριών από µόνη της όχι µόνο δεν αρκεί για να
αντιµετωπιστούν τα κοινωνικά προβλήµατα, αλλά αντιθέτως ενδέχεται µερικές
φορές να τα επιδεινώνει. Αν, λ.χ., είναι γνωστό από τα ΜΜΕ ότι « µόνο όταν ο
γιατρός πάρει φακελάκι θα σε φροντίσει καλά», είναι πολύ πιθανόν οι
γνώστες αυτής της πληροφορίας είτε να προσέλθουν καχύποπτοι στη
συνάντησή τους µε τον γιατρό, είτε να του ζητήσουν να δεχτεί το φακελάκι
που στατιστικώς (ή ,έστω, σύµφωνα µε τα ΜΜΕ) ο γιατρός υποτίθεται ότι
παίρνει.

Σε ορισµένες περιπτώσεις η άγνοια είναι προτιµότερη από τη γνώση. Αυτή
την ανοµολόγητη παραδοχή εµπεριέχει η πρόταση νόµου του κ. Α.
Λοβέρδου.. να απαγορευτούν οι µετρήσεις τηλεθέασης των δελτίων ειδήσεων.
Η πρόταση αυτή αποβλέπει στο να πιεσθούν οι ιδιωτικοί τηλεοπτικοί σταθµοί
να ανεβάσουν την ποιότητα των σχετικών εκποµπών τους.

Πως θα συµβεί αυτό; Σήµερα, οι µετρήσεις τηλεθέασης των δελτίων
ειδήσεων ωθούν τα ιδιωτικά κανάλια να µετέρχονται σχεδόν οποιαδήποτε
µέθοδο προκειµένου να αυξήσουν την τηλεθέαση. Μεγάλη τηλεθέαση
σηµαίνει πολλούς θεατές, άρα πολλούς αποδέκτες των ακριβών
διαφηµιστικών µηνυµάτων, άρα περισσότερες διαφηµίσεις, άρα περισσότερα
έσοδα για τους τηλεοπτικούς σταθµούς. Αν δεν πραγµατοποιούνται µετρήσεις
τηλεθέασης, αν δηλαδή οι σταθµοί δε γνωρίζουν τη δηµοτικότητα των
σχετικών εκποµπών τους, τότε είναι λιγότερο πιθανόν να αποδυθούν σε έναν
φρενήρη ανταγωνισµό µεταξύ τους για την προσέλκυση διαφηµίσεων (αφού
δεν θα είναι γνωστό το µέγεθος της τηλεθέασης), άρα θα αναγκαστούν να
σκέπτονται περισσότερο µε τα κριτήρια της κοινής ευπρέπειας, της πολιτικής
αγωγής και της δηµοσιογραφικής δεοντολογίας, παρά µε το κυρίαρχο σήµερα
κριτήριο της µεγιστοποίησης του ίδιου οικονοµικού συµφέροντος.

Το ζητούµενο είναι να καταργηθεί η ανατροφοδότηση του τηλεοπτικού
παραγωγού µε τις πληροφορίες για τα αποτελέσµατα της δράσης του. Η
άγνοια, εν προκειµένω, είναι δύναµη- δύναµη όχι για τον παραγωγό αλλά για
την ευνοµούµενη κοινωνία. Οι ειδησεογραφικές εκποµπές δε συνιστούν
απλώς ένα εµπόρευµα αλλά, συγχρόνως, ένα από τα ισχυρότερα µέσα για

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
8

Επαναληπτικά Θέµατα ΟΕΦΕ 2008

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

2

2

την ενηµέρωση και τη διαµόρφωση της γνώµης των πολιτών σε µια
δηµοκρατία- το πολίτευµα που κατ’ εξοχήν νοµιµοποιείται από τη γνώµη των
πολιτών. Οι µετρήσεις τηλεθέασης επιτείνουν την εµπορευµατοποίηση του
δελτίου ειδήσεων, αφού οι σχετικές πληροφορίες χρησιµοποιούνται από τους
σταθµούς για να προωθηθεί το «προϊόν» στην αγορά διαφηµιστικού χρόνου.

Τα δελτία ειδήσεων των ιδιωτικών σταθµών απευθύνονται σε δυο κύριες
αγορές: στους τηλεθεατές και στους διαφηµιζόµενους. Αποστερώντας τους
σταθµούς από τη γνώση για τον βαθµό δηµοτικότητας του «προϊόντος» τους,
µειώνουµε τη δυνατότητά τους να το διακινούν στη διαφηµιστική αγορά. Τους
στερούµε, κατά συνέπεια, το δικαίωµα να το ευτελίζουν αναζητώντας την
εντυπωσιοθηρία, προκειµένου να αυξήσουν τα ποσοστά τηλεθέασης.

Παραδόξως, σε µερικές περιπτώσεις, όσο λιγότερο γνωρίζουµε τόσο
περισσότερο ωφελούµαστε. Οι φιλόσοφοι του ∆ιαφωτισµού θα έφριτταν
βέβαια στην ιδέα ότι η γνώση ενδέχεται να µην είναι πάντοτε δύναµη: ότι η
άγνοια µπορεί µερικές φορές να είναι προτιµότερη. Ωστόσο, όπως πολύ καλά
γνώριζε ο Αριστοτέλης, όταν η γνώση παύσει να είναι κοινωνικό γεγονός,
όταν η λειτουργικότητά της δεν βεβαιώνεται «κατά λόγον» και «κατ’ αρετήν»,
τότε αδυνατεί να οδηγήσει στην «ευπραξία»- το αληθεύειν- γίνεται ιδιωτική
υπόθεση, αποσυνδέεται από το κοινωνείν.

(Χαρίδηµος Τσούκας, Το Βήµα)

Β. ΠΑΡΑΤΗΡΗΣΕΙΣ

Α. Να πυκνώσετε την περίληψη του κειµένου σε 80- 100 λέξεις.
(µονάδες 25)

Β.1 Να εντοπίσετε τα δοµικά στοιχεία της δεύτερης παραγράφου του
κειµένου και να προσδιορίσετε τον τρόπο µε τον οποίο έχει αναπτυχθεί.

(µονάδες 5)
Β.2. Να δώσετε ένα συνώνυµο για καθέναν από τους υπογραµµισµένους

όρους.
(µονάδες 5)

Β.3. Να εντοπίσετε τέσσερις λέξεις µε δηλωτική και συνυποδηλωτική
σηµασία στην πρώτη παράγραφο του κειµένου.

(µονάδες 5)
Β.4. «Μια από τις βαθιά ριζωµένες παραδοχές των σύγχρονων

κοινωνιών είναι ότι όσο πιο πολύ γνωρίζουµε τόσο
ορθολογικότερα µπορούµε να διαχειριστούµε τη ζωή µας». Να
αναλύσετε το περιεχόµενο της παραπάνω θέσης σε 60-80 λέξεις.

(µονάδες 10)

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
8

Επαναληπτικά Θέµατα ΟΕΦΕ 2008

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

3

3

Γ. Να συντάξετε ένα άρθρο για το σχολικό περιοδικό στο οποίο θα
παρουσιάζετε τις προϋποθέσεις µέσω των οποίων θα εξασφαλιστεί η
θετική λειτουργία των ΜΜΕ, καθώς και τη στάση που θα πρέπει να
διαµορφώνουν οι πολίτες ως ποµποί και δέκτες των πληροφοριών, σε
400- 500 λέξεις.

(µονάδες 50)

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
8

Επαναληπτικά Θέµατα ΟΕΦΕ 2008

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

1

1

A' ΛΥΚΕΙΟΥ

ΓΛΩΣΣΑ

ΑΠΑΝΤΗΣΕΙΣ
Α. ΚΕΙΜΕΝΟ

Ο αρθρογράφος αναλύει τα πλεονεκτήµατα που προκύπτουν από την
απαγόρευση καταµέτρησης της τηλεθέασης των ειδησεογραφικών δελτίων.
Αρχικά, διατυπώνει την άποψη ότι η πληροφόρηση δε βοηθά στην καλύτερη
αντιµετώπιση των κοινωνικών κρίσεων. Η πρόταση νόµου για απαγόρευση
καταµέτρησης της τηλεθέασης των δελτίων ειδήσεων αποσκοπεί στη
βελτίωσή τους, εφόσον θα αποφευχθεί ο ανταγωνισµός για τις διαφηµίσεις. Η
άγνοια της ακροαµατικότητας από την εµπορευµατοποίηση, θα συµβάλλει στη
βελτίωση της ενηµέρωσης και στη λειτουργία του δηµοκρατικού πολιτεύµατος.
Γιατί, όπως υποστηρίζει και ο Αριστοτέλης, όταν η γνώση γίνει χρησιµοθηρική
παύει να οδηγεί στην ευτυχία και στο συλλογικό καλό.

Β.1. ∆ΟΜΙΚΑ ΣΤΟΙΧΕΙΑ:
Θεµατική περίοδος: «Η απόκτηση πληροφοριών από µόνη της όχι
µόνο δεν αρκεί για να αντιµετωπιστούν τα κοινωνικά προβλήµατα,
αλλά αντιθέτως ενδέχεται µερικές φορές να τα επιδεινώνει».
Λεπτοµέρειες: « Αν, λ.χ., είναι γνωστό….. υποτίθεται ότι παίρνει».
Κατακλείδα:∆εν υπάρχει
Μέθοδος ανάπτυξης: Με παραδείγµατα

Β.2. επιθυµητή: ποθητή
αποβλέπει: αποσκοπεί
µετέρχονται: χρησιµοποιούν
αποτελέσµατα: συνέπειες
επιτείνουν: µεγιστοποιούν
αναζητώντας: ψάχνοντας

Β.3. συνυποδήλωση: ριζωµένες, διαχειριστούµε
δήλωση: παραδοχές, αυξάνουµε

Β.3. Αναµφισβήτητα, όσο πιο πολύ γνωρίζουµε τόσο πιο λογικά µπορούµε
να διαχειριστούµε τη ζωή µας. Όταν ο άνθρωπος είναι κοινωνός της
γνώσης, απελευθερώνεται πνευµατικά από δογµατικές απόψεις και
στερεότυπες αντιλήψεις. Εµβαθύνει στην ουσία των γεγονότων, ασκεί
κριτική και προσεγγίζει ευκολότερα την αλήθεια. Μέσω της
επιστηµονικής και τεχνολογικής εξέλιξης, εξάλλου, κατάφερε να

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
8

Επαναληπτικά Θέµατα ΟΕΦΕ 2008

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

2

2

βελτιώσει τη ζωή του και να δηµιουργήσει πολιτισµό. Παράλληλα, τα
ΜΜΕ µε την έγκυρη και έγκαιρη ενηµέρωση καθιστούν τον άνθρωπο
διαµορφωτή των εξελίξεων και όχι απλό θεατή. Η ζωή του ανθρώπου,
κατά συνέπεια, είναι αποτέλεσµα της γνωστικής εξέλιξης.

Γ. Προϋποθέσεις για την εξασφάλιση της θετικής λειτουργίας των ΜΜΕ:
• Ύπαρξη δηµοκρατικού πολιτεύµατος που εξασφαλίζει ελευθερία

έκφρασης, άσκηση γόνιµης κριτικής, πολυφωνία, δυνατότητα
ανάπτυξης διαλόγου

• Ανεξαρτησία από οικονοµικοπολιτικά συµφέροντα για
αντικειµενικότητα στην πληροφόρηση και αποφυγή υπηρέτησης
συµφερόντων

• Εγκυρότητα και αξιοπιστία στην ενηµέρωση για την προσέγγιση της
αλήθειας, επιτυχή αντιµετώπιση προβληµάτων και ενεργοποίηση
του ατόµου

• ∆ηµοσιογραφική δεοντολογία για σεβασµό της ιδιωτικής ζωής,
επιλογή ποιοτικών θεµάτων, επαγγελµατικό ήθος και υπηρέτηση
του δηµόσιου συµφέροντος

• Η πολιτεία επιβάλλεται :να θεσπίσει κώδικα δηµοσιογραφικής
δεοντολογίας, να αξιολογεί το δηµοσιογραφικό έργο και να ελέγχει
τον τρόπο λειτουργίας των ΜΜΕ για να αποφεύγεται η
χρησιµοθηρία

• Οι δηµοσιογράφοι να έχουν υψηλού επιπέδου µόρφωση, για να
µπορούν να ανταποκρίνονται επαρκώς στα καθήκοντά τους και να
διαχειρίζονται σωστά τον λόγο

Ο πολίτης ως ποµπός και δέκτης των πληροφοριών είναι αναγκαίο να:
• Έχει τη δυνατότητα πρόσβασης στα ΜΜΕ
• Σέβεται την ιδιωτική ζωή των δηµοσίων προσώπων
• ∆ιασταυρώνει τις πληροφορίες
• Αποφεύγει τον σχολιασµό
• Έχει δικαίωµα στην πολύπλευρη ενηµέρωση
• Αποφεύγει την άκριτη αποδοχή πληροφοριών
• Ελέγχει την αλήθεια και την εγκυρότητα των πληροφοριών

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
7

Επαναληπτικά Θέµατα ΟΕΦΕ 2007

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

1

1

Α΄ ΛΥΚΕΙΟΥ

ΈΚΘΕΣΗ

(…) Καθώς, αποµακρύνεται ο έφηβος ψυχολογικά – συναισθηµατικά από την ώριµη
γενιά, που µέχρι τώρα τον κρατούσε από το χέρι, προσπαθεί να σταθεί µόνος του,
ανεξάρτητος, χειραφετηµένος , ελεύθερος� λέω προσπαθεί, αλλά το νιώθει ότι δεν
µπορεί, γιατί το καταλαβαίνει πως η χειραφέτηση χωρίς οικονοµική ανεξαρτησία είναι
ουτοπία, είναι κάτι αδύνατο.
(…) Οι έφηβοι νιώθουν τον κόσµο γύρω τους στενό και θέλουν να τον διευρύνουν,
θεωρούν τους ώριµους γονείς τους «κοντόθωρους» και προσπαθούν να τους βάλουν
γυαλιά να δουν πιο µακριά, νοµίζουν πως η κοινωνία είναι µικρόψυχα οικοδοµηµένη
κ’ επιθυµούν να της δώσουν µεγαλοψυχία. Πιστεύουν ότι ο κόσµος πάλιωσε και
χρειάζεται ανακαίνιση και νιώθουν χρέος δικό τους να βοηθήσουν στην κατεδάφιση
και την ανοικοδόµηση. Ο συναισθηµατισµός τους είναι πλούσιος και δε διστάζουν να
δοθούν ολόψυχα για τη δηµιουργία νέου κόσµου, όπου θα βασιλεύει η δικαιοσύνη, η
ελευθερία, όπου δε θα υπάρχουν άλυτα προβλήµατα, αδικία , φτώχεια, δυστυχία.

Αντικρίζουν καθετί που η προηγούµενη γενιά δηµιούργησε µε διάθεση κριτική,
κατακριτική. Είναι ανελέητοι, τίποτα δεν εγκρίνουν, όλα τα αποδοκιµάζουν, ούτε ιερό,
ούτε όσιο, ούτε ωραίο αφήνουν στη θέση του. Για όλα τα προβλήµατα της ζωής και
της κοινωνίας φταίει – κατά τη γνώµη τους – η ώριµη γενιά, το κατεστηµένο που δεν
τα έχει σχεδιάσει σωστά.

Είναι η στάση αυτή σωστή ή σφαλερή; Πρώτα πρώτα, είναι φυσιολογική. Αν δε
διαµαρτυρηθεί κανείς στα νιάτα του, πότε θα δείξει τη δηµιουργική πνοή του; Αν δεν
κριτικάρει τα όσα βλέπει και ακούει, πόσες άλλες ατέλειες θα έµεναν άθιχτες και πόση
πρόοδος θα είχε χαθεί; Η κριτική των νέων δεν είναι κακόπιστη, είναι ειλικρινής, τα
αισθήµατά τους είναι αγνά και καθαρά. Στην πείρα των ώριµων αντιτάσσουν τα
ιδανικά τους, ιδανικά που οι µεγάλοι προσφέρουν στους νέους, αλλά µόνο µε λόγια
που διαψεύδονται µε πράξεις. Και νοµίζουµε πως όσο περισσότερο αντάρτης και
ασυµβίβαστος είναι ο άνθρωπος στα εφηβικά του χρόνια, τόσο δηµιουργικότερος θα
γίνει αργότερα, γιατί περισσότερη γεύση θα έχει πάρει από τα προβλήµατα της ζωής.

Ωριµάζει ο νέος παλεύοντας µε την ώριµη γενιά, ωριµάζει διεκδικώντας
ανεξαρτησία ,ανδρώνεται στο στίβο της αντιδικίας, της αµφισβήτησης και της
αντίρρησης. Αυτή είναι η εφηβική ψυχή��ακόρεστη για όλα, ανικανοποίητη από όλα.
Ακατανόητη για τους ώριµους και ανήσυχη. Μα µε την ανησυχία ωριµάζει και µε το
γκρέµισµα µαθαίνει αύριο να οικοδοµήσει. Αντί να φοβηθούµε τον έφηβο, πρέπει να
δοκιµάσουµε να συνεννοηθούµε µαζί του και να χρησιµοποιήσουµε την ορµή του
δηµιουργικά αλλά οφείλουµε να είµαστε ειλικρινείς µαζί του.

(Φ.Κ. Βώρος, ∆οκίµια για την Παιδεία)

ΑΣΚΗΣΕΙΣ
Α. Να αποδώσετε την περίληψη του κειµένου (80-100 λέξεις)

25 µονάδες

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
7

Επαναληπτικά Θέµατα ΟΕΦΕ 2007

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

2

2

Β1.Να γράψετε στο τετράδιό σας ποιες προτάσεις είναι σωστές και ποιες
λανθασµένες µε την ένδειξη (Σωστό – Λάθος)
α) Η χειραφέτηση των νέων αντιβαίνει στην οικονοµική τους ανεξαρτησία.
β) Η νεανική διαµαρτυρία για τα προβλήµατα της ζωής και της κοινωνίας
συµβάλλει στη δηµιουργία και την πρόοδο.
γ) Η αντιπαράθεση των νέων µε τους ώριµους καταδικάζει τη νέα γενιά σε µια
στείρα αντιδικία και αµφισβήτηση.
δ) Οι ώριµοι οφείλουν να επιδοκιµάζουν τη νεανική ορµή, αφού συντελεί στην
ανοικοδόµηση της κοινωνικής δοµής.

4 µονάδες
Β2.Φτώχεια , χρέος : να γράψετε δύο προτάσεις για κάθε λέξη, ώστε στη µία να

διακρίνεται η δηλωτική και στην άλλη η συνυποδηλωτική σηµασία της.
 4 µονάδες

Β3. Να επιλέξετε το σωστό συνώνυµο των παρακάτω λέξεων και να το γράψετε στο
τετράδιό σας:

χειραφετηµένος: α) χειραγωγηµένος β) ανεξάρτητος γ)υποχείριος
µεγαλοψυχία : α) γενναιοδωρία β) οµοψυχία γ) θάρρος
ανελέητοι : α) άσπλαχνοι β) ανευλαβείς γ) ελεήµονες
σφαλερή: α) επισφαλής β) λανθασµένη γ)ανασφαλής
ακόρεστη: α) πλήρης β) ακατανόητη γ) αχόρταγη

5 µονάδες
Β4. «Νέος χωρίς ιδανικά µοιάζει µε µέρα χωρίς ήλιο». Να αναπτύξετε την αναλογία
σε µια παράγραφο 70-80 λέξεων

12 µονάδες
Γ. ΠΑΡΑΓΩΓΗ ΚΕΙΜΕΝΟΥ: «Οι νέοι ισχυρίζονται ότι ενδιαφέρονται για το
πρωτότυπο και το διαφορετικό, που θα φέρνει τη δική τους σφραγίδα. Αν όµως
παρατηρήσουµε τη ζωή τους, θα διαπιστώσουµε ότι, κατά κανόνα, ο ένας αντιγράφει
τον άλλον. Πού οφείλεται αυτό το φαινόµενο και πώς µπορούν οι νέοι να
διατηρήσουν τον αυθορµητισµό και την ταυτότητά τους ενταγµένοι σε µια οµάδα;
Θεωρείστε ότι το κείµενο θα δηµοσιευθεί στη σχολική εφηµερίδα (300 – 400 λέξεις)

50 µονάδες

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
7

Επαναληπτικά Θέµατα ΟΕΦΕ 2007

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

1

1

Α΄ ΛΥΚΕΙΟΥ
ΈΚΘΕΣΗ

ΑΠΑΝΤΗΣΕΙΣ

Α. Το κείµενο αναφέρεται στις ιδιαιτερότητες των εφήβων αναφορικά µε τον
ψυχισµό, τα όνειρα και τη σχέση τους µε τους ενήλικες. Σύµφωνα µε το
συγγραφέα, οι έφηβοι, επιχειρώντας να αποδεσµευτούν από τους µεγάλους,
διαπιστώνουν τη σηµασία τής οικονοµικής ανεξαρτησίας και επιθυµούν να
οικοδοµήσουν έναν καλύτερο κόσµο, βασισµένο στις ανθρωπιστικές αξίες.
Επιπλέον, η επικριτική στάση τους απέναντι σε όλες τις επιλογές των ώριµων
είναι ειλικρινής και σύµφωνη προς τον ιδεαλισµό της εφηβικής ηλικίας.
Επειδή, λοιπόν, η αµφισβήτηση είναι απαραίτητη προϋπόθεση της
δηµιουργικότητας και της ωρίµανσης των νέων, πρέπει να την αξιοποιούν.
Β1. α) Λ
 β) Σ
 γ) Λ
 δ) Σ
Β2. - Η φτώχεια και ο υποσιτισµός αποτελούν δύο από τα σοβαρότερα
προβλήµατα του λεγόµενου Τρίτου Κόσµου (∆ΗΛΩΣΗ)

- ∆εν κατάφερε να τους πείσει εξαιτίας της φτώχειας των επιχειρηµάτων
του (ΣΥΝΥΠΟ∆ΗΛΩΣΗ)

- Τα χρέη του τον οδήγησαν σε οικονοµική καταστροφή (∆ΗΛΩΣΗ)
- Το χρέος του γονιού απέναντι στο παιδί του δεν περιορίζεται στην

οικονοµική εξασφάλιση, αλλά αφορά και την ηθικοπνευµατική του
καλλιέργεια. (ΣΥΝΥΠΟ∆ΗΛΩΣΗ)

Β3. Χειραφετηµένη: (β)
 Μεγαλοψυχία: (α)
 Ανελέητοι: (α)
 Σφαλερή: (β)
 Ακόρεστη(γ)
Β4. Όπως η µέρα χωρίς ήλιο προκαλεί νωθρότητα, έτσι και ο νέος χωρίς
ιδανικά παραµένει αδρανής. Ο ήλιος, πηγή ζωής και δράσης, παραγκωνίζει τη
ραστώνη, την αδιαφορία και τη θλίψη. Ανάλογα και τα ιδανικά αποτελούν
προνόµιο, που υποχρεώνουν τη νεολαία σε συνεχή εγρήγορση και
αξιοποίηση των πολλαπλών δυνατοτήτων που διαθέτει. Προδιαγράφουν την
πορεία και την εξέλιξη του νέου και όσο πιο υψηλά είναι τόσο καλύτερα, γιατί
η κατάκτησή τους απαιτεί επίµονο και επίπονο αγώνα, ο οποίος όµως
νοηµατοδοτεί και τη ζωή. Είναι φανερό, λοιπόν, πως, όπως ο ήλιος, έτσι και
τα ιδανικά αποτελούν τις κινητήριες δυνάµεις για ζωή και δράση.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
7

Επαναληπτικά Θέµατα ΟΕΦΕ 2007

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

2

2

Γ ΠΑΡΑΓΩΓΗ ΚΕΙΜΕΝΟΥ.
Τίτλος άρθρου: «ΝΕΑΝΙΚΗ ΠΡΩΤΟΤΥΠΙΑ Ή ΜΙΜΗΤΙΣΜΟΣ;»

Πρόλογος: Αναντίρρητα οι νέοι διακρίνονται για την πρωτοτυπία, τη φαντασία και
τη ροπή τους προς την αλλαγή και την πρόοδο. Εντούτοις τα παραπάνω
χαρακτηριστικά έρχονται σε πλήρη αντίθεση µε την οµοιογένεια που διαπιστώνει
κανείς τόσο στην εµφάνιση, όσο και στη συµπεριφορά της νεολαίας, η οποία
αποτελεί απόρροια µιας γενικότερης τάσης µιµητισµού.
Υλικό για το κύριο θέµα
Αίτια αντιγραφής / οµοιογένειας των νέων
- Ανασφάλεια, απειρία λόγω ηλικίας � δυσχέρειες στην οµαλή κοινωνικοποίησή τους
� πιστεύουν ότι µε την αντιγραφή των συνοµήλικών τους θα γίνουν πιο δηµοφιλείς
και αρεστοί στον κοινωνικό τους περίγυρο.
- Ιδεολογική σύγχυση: δεν έχουν αποκρυσταλλώσει τις απόψεις τους, φάσκουν και
αντιφάσκουν, όλα τίθενται υπό αναίρεση � αµφισβήτηση αξιών.
- Υποσιτισµός πνεύµατος � έλλειψη κριτικής ικανότητας � δυσκολία γνώσης και
αξιολόγησης του χαρακτήρα, της προσωπικότητας τους, των ελαττωµάτων και των
προτερηµάτων τους (αυτοκριτική) � αδυναµία κατάκτησης της µεστής
αυτοσυνειδησίας.
- Ταύτιση / Πιθηκισµός ειδώλων που προβάλλονται από τα ΜΜΕ � οι νέοι
ποδηγετούνται / ετεροκατευθύνονται εύκολα � αποπροσωποποίηση, µαζοποίηση.
 - Μόδα: συρρικνώνει την ελεύθερη βούληση των ατόµων, ωθεί τους νέους στην
υιοθέτηση ξένων, αναφοµοίωτων, προσποιητών στοιχείων και ενισχύει τη
µαζοποίηση και την τυποποίηση.
- ΜΜΕ: λειτουργούν ως µηχανισµοί µαζικής ετεροκατεύθυνσης � ενθάρρυνση
ακρισίας και πνευµατικής νωθρότητας.
- Συµµετοχή σε νεανικές οµάδες: ανάγκη κοινωνικοποίησης, κοινά ενδιαφέροντα,
από κοινού προσέγγιση προβληµάτων, ανάγκη αποδέσµευσης από την οικογένεια �
υιοθέτηση κοινών χαρακτηριστικών των µελών της κάθε οµάδας � εξοµοίωση µελών
� α) µαζοποίηση β) αλλοτρίωση.
Μεταβατική παράγραφος: Ωστόσο δεν µπορεί κανείς να αµφισβητήσει ότι η
πλειονότητα των νέων νιώθει την ανάγκη να ενταχθεί σε οµάδες. Από τη µια πλευρά
υπάρχουν οµάδες νέων χρήσιµες για το κοινωνικό σύνολο, όπως είναι τα αθλητικά
σωµατεία, τα µουσικά συγκροτήµατα και οι πολιτιστικοί σύλλογοι. Από την άλλη
πλευρά όµως είναι συχνό το φαινόµενο συγκρότησης οµάδων που συµβάλλουν στην
κοινωνική αποσύνθεση και τον ηθικοπνευµατικό εκφυλισµό του νέου (χούλιγκανς,
περιθωριακοί εκ πεποιθήσεως).
Τρόποι διατήρησης της προσωπικότητας και του αυθορµητισµού των
οµαδοποιηµένων νέων
Θεµατική / Μεταβατική περίοδος: ∆εν είναι εύκολο, αλλά είναι αναγκαίο και
χρήσιµο να επισηµανθούν οι τρόποι µε τους οποίους µπορεί να ευοδωθεί η
διατήρηση της προσωπικότητας και του αυθορµητισµού των νέων που είναι
ενταγµένοι σε οµάδες.
- Παροχή ουσιαστικής ανθρωπιστικής παιδείας που µεταδίδει στους νέους
πολύπλευρη / σφαιρική γνώση και προωθεί το σεβασµό της ανθρώπινης
προσωπικότητας.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
7

Επαναληπτικά Θέµατα ΟΕΦΕ 2007

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

3

3

- Καλλιέργεια πνεύµατος ευγενούς άµιλλας και συνεργασίας: προβάλλει επιτακτική η
ανάγκη οι νέοι να κατανοήσουν ότι ο ανταγωνισµός αποτελεί τροχοπέδη στη
διαµόρφωση υγιών διαπροσωπικών σχέσεων και κλονίζει την αποδοτικότητα και την
εσωτερική οργάνωση της οµάδας.
- Ανάπτυξη κριτικής ικανότητας: δυνατότητα για αυτοκριτική � διατήρηση ταυτότητας
µέσα στην οµάδα.
- ∆ροµολόγηση διαλόγου των µελών της οµάδας για την επίλυση οποιασδήποτε
διαφοράς και αποφυγή µονολόγου και βίας.
- Συνειδητοποίηση της ουσιαστικής συµβολής της δηµοκρατίας σε κάθε κοινωνικό
µόρφωµα � ελευθερία σκέψης � πλουραλισµός απόψεων στην νεανική οµάδα �
ενθάρρυνση πρωτοβουλίας και αυτενέργειας.
- Ειλικρίνεια, αισιοδοξία, ανιδιοτέλεια, θάρρος, τόλµη � γόνιµη αµφισβήτηση,
προβληµατισµός και ανταλλαγή απόψεων.
- Προβολή υγιών / ορθών προτύπων από τα ΜΜΕ και όχι αναλώσιµων / ευτελών
ειδώλων � µίµηση: συνιστώσα της ενεργητικής κοινωνικοποίησης (ενώ µιµητισµός:
παθητική και άκριτη αναπαραγωγή ειδώλων).
- Ίση και δίκαιη κατανοµή δραστηριοτήτων στα µέλη της οµάδας ανάλογα µε τον
τοµέα στον οποίο ο καθένας αποδίδει καλύτερα � άρση ανισοτήτων �
δηµιουργικότητα � αυτοπεποίθηση και διατήρηση ταυτότητας µέσω της συµβολής
στην οµαδική εργασία.

Επίλογος: Συγκεφαλαιώνοντας, συνάγεται ότι συχνά οι σηµερινοί νέοι χάνουν την
ταυτότητά τους κατά τη διαδικασία ένταξής τους σε µια οµάδα, µιµούµενοι άκριτα ο
ένας τον άλλο λόγω ποικιλώνυµων παραγόντων. Επιβάλλεται, λοιπόν, η παροχή
ηθικών, ιδεολογικών και αξιολογικών ερεισµάτων από τους φορείς
κοινωνικοποίησης, αλλά και η καταβολή προσωπικής προσπάθειας από τον κάθε
νέο για τη διατήρηση της προσωπικότητάς του µέσα στην οµάδα.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
6

Επαναληπτικά Θέµατα ΟΕΦΕ 2006

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

1

A΄ΛΥΚΕΙΟΥ

ΝΕΑ ΕΛΛΗΝΙΚΑ

«Νέοι και ψυχαγωγία»

 Ο τρόπος ψυχαγωγίας των ανθρώπων κάθε εποχής, και ιδιαίτερα των νέων, βρίσκεται σε
συνάρτηση µε τις δυνατότητες που παρέχει κάθε φορά η κοινωνία, τις διεξόδους και τις λύσεις που
προσφέρει στα αναφυόµενα προβλήµατα και παράλληλα ανακλά το πολιτισµικό επίπεδο, δηλαδή το
περιεχόµενο της σκέψης, των αναζητήσεων και των τέρψεων των εν λόγω ατόµων και σκιαγραφεί την
ίδια την εικόνα τους. Αυτό σηµαίνει πως ο τρόπος ψυχαγωγίας είναι ο καθρέπτης µιας κοινωνίας…
 Σήµερα, µέσα στο γενικότερο πλαίσιο µιας καταναλωτικής κοινωνίας ακόµη και η διασκέδαση
έγινε καταναλωτικό προϊόν που αγοράζεται και πουλιέται. Η λεγόµενη «βιοµηχανία του ελεύθερου
χρόνου», χρησιµοποιώντας τις τεχνικές του Marketing, επιβάλλει στους νέους ορισµένα στερεότυπα
συµπεριφοράς, όσον αφορά τον τρόπο ψυχαγωγίας. Οι νέοι, για να µην αποµονωθούν από τους
συνοµιλητές τους, αναγκάζονται τα αποδεχτούν ˙ δέχονται «να χάσουν το πρόσωπό τους, για να
µοιάσουν µε τους άλλους».
 Από τις ψυχαγωγικές εκδηλώσεις τους λείπει ο αυτοσχεδιασµός, ο αυθορµητισµός, η γνησιότητα.
Ακόµη και κάποιες υστερικές εκδηλώσεις είναι µέσα στο πρόγραµµα ˙ ένα είδος «ψυχαγωγικού
χάπενινγκ». Εφόσον οι νέοι είναι το τραγούδι τους. Σήµερα το τραγούδι ελέγχεται από κάποιες
πολυεθνικές εταιρείες, που καθορίζουν έναν ενιαίο τρόπο ψυχαγώγησης για όλη τη νεολαία της γης.
Βέβαια, το τραγούδι πρέπει να ενώνει αλλά όχι να ισοπεδώνει ή να οµοιοποιεί και να περνά στο χώρο
της νεολαίας κάποια ύποπτα µηνύµατα και κάποιους ύποπτους τρόπους ζωής. Η ετεροκατευθυνόµενη,
όµως, διασκέδαση δεν ικανοποιεί τις βαθύτερες ανάγκες των νέων, αφού πρωταρχικά µέσω αυτής
αποσκοπείται η εξασφάλιση του κέρδους. Γι’ αυτό άλλωστε αντιµετωπίζει τους νέους σαν οικονοµικά
µεγέθη κι όχι ως αυτόνοµες προσωπικότητες, µε αναπτυγµένη κρίση, βούληση κι ευαισθησία. Η
ψυχαγωγία από αγωγή της ψυχής γίνεται αγωγή προς κατανάλωση.
 Κάτω από αυτές τις συνθήκες ο νέος, συχνά, κυριεύεται από µια παθητικότητα. Οι διάφορες
µορφές ψυχαγωγίας, όπως ο χορός και το τραγούδι, δεν λειτουργούν ως ερεθίσµατα, που θα τον
προτρέψουν να εκφραστεί µ’ ένα δικό του δυναµισµό και δηµιουργικό τρόπο ψυχαγωγίας. Αντίθετα,
τον ωθούν σε µια παθητική στάση ζωής, σε πανοµοιότυπες µορφές διασκέδασης που τον διδάσκουν
απάθεια και αδιαφορία. Συχνά το τραγούδι γίνεται ένας άµεσος ή έµµεσος τρόπος προβολής των
ναρκωτικών, κάποιων αντικοινωνικών συµπεριφορών και ψυχοφθόρων ιδεολογιών. Σήµερα το
µοντέρνο τραγούδι διαµορφώνει όχι µόνο τη γλώσσα αλλά και τη σκέψη των νέων. Αυτό εξηγεί το
γιατί το λεξιλόγιο της ελληνικής νεολαίας βρίθει από ξενικά στοιχεία ή από λέξεις δήθεν λαϊκές, που
προωθούνται από κάποια τραγούδια µιας νέας αργκό, που εκφράζει τον πρόσφατο µουσικό µας
λαϊκισµό, που δεν είναι τίποτε άλλο παρά εµβόλιο ανοησίας στη σκέψη και στη γλώσσα των νέων
παιδιών.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
6

Επαναληπτικά Θέµατα ΟΕΦΕ 2006

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

2

 Απ’ όλα αυτά διαπιστώνουµε ότι ο σύγχρονος τρόπος ψυχαγωγίας δεν εξαρτάται, σε µεγάλο
ποσοστό, από τη θέληση των ίδιων των νέων. Απλά τους µεταβάλλει σε άκριτους δέκτες απολαύσεων.
Μέσω της ελεγχόµενης ψυχαγωγίας περνούν και οι νέοι τρόποι εξάρτησης. Κι επειδή οι νέοι όλου του
κόσµου αντιµετωπίζουν τα ίδια προβλήµατα, ρέπουν προς έναν ενιαίο τρόπο διασκέδασης. Όµως, από
αυτό επωφελούνται οι πολυεθνικές δισκογραφικές εταιρείες, για να διαµορφώσουν ένα παγκόσµιο
πρότυπο ψυχαγωγίας, σύµφωνα µε τα δικά τους συµφέροντα. Σήµερα το τραγούδι εκφράζει κατά
κάποιον τρόπο την ιδεολογία των νέων. Μέσα από αυτή την «ιδεολογία» επιχειρείται η απο-
εθνικοποίηση των λαών και η αποκοπή της νεολαίας από την εθνική της κουλτούρα. ∆εν
υποβοηθούνται σήµερα οι προσπάθειες, που θα έδιναν τις δυνατότητες στους νέους να βρουν και
µέσα ψυχαγωγίας στη δική τους κουλτούρα.

Σ. Καργάκος

Α. Να γράψετε στο τετράδιό σας µια περίληψη του κειµένου που σας δόθηκε (100-120 λέξεις)

Μονάδες 25

Β1. Να αναπτύξετε σε 60-80 λέξεις το νόηµα της παρακάτω άποψης του συγγραφέα:
 «Η ψυχαγωγία από αγωγή της ψυχής γίνεται αγωγή προς κατανάλωση».

Μονάδες 10

Β2. Να γράψετε ένα συνώνυµο για καθεµιά από τις παρακάτω λέξεις του κειµένου:
 αυτόνοµες, θέληση, κυριεύεται, παθητικότητα, ερεθίσµατα

Μονάδες 5

Β3. Να επισηµάνετε τα δοµικά στοιχεία της τρίτης παραγράφου («Από τις ψυχαγωγικές
 εκδηλώσεις τους … αγωγή προς κατανάλωση»).

Μονάδες 5

Β4. Να γράψετε τους πλαγιότιτλους της τρίτης και της πέµπτης παραγράφου του κειµένου.
Μονάδες 5

Γ. Ποιοι παράγοντες µπορούν να βοηθήσουν τους νέους να στραφούν στη γνήσια ψυχαγωγία;
 Υποθέστε πως το κείµενό σας θα αποτελέσει την εισήγησή σας σε συζήτηση που θα
 διεξαχθεί σε συνάντηση των µαθητών των σχολείων της περιοχής σας µε τους τοπικούς
 φορείς της πολιτείας. (400-500 λέξεις)

Μονάδες 50

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
6

Επαναληπτικά Θέµατα ΟΕΦΕ 2006

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

1

A΄ΛΥΚΕΙΟΥ
ΝΕΑ ΕΛΛΗΝΙΚΑ

ΑΠΑΝΤΗΣΕΙΣ

Α) ΠΕΡΙΛΗΨΗ
 Ο συγγραφέας σε µια ανάλυσή του για το χαρακτήρα της ψυχαγωγίας των σύγχρονων νέων
επισηµαίνει πως, αφού αυτή αντικατοπτρίζει το πολιτισµικό επίπεδο µιας κοινωνίας, σήµερα δεν
µπορεί παρά να έχει καταναλωτικό χαρακτήρα. Στις µέρες µας η νεολαία τηρεί αλλοτριωµένη
στάση κατανάλωσης και κατά το χρόνο ανάπαυσης, η αξιοποίηση του οποίου καθορίζεται από µια
βιοµηχανία διασκέδασης. Αυτή επιβάλλει στους νέους στερεότυπη συµπεριφορά, αποσκοπεί στη
δηµιουργία οµοιόµορφου κοινού και στην εξασφάλιση του κέρδους. Έτσι, η ψυχαγωγία από µέσο
δηµιουργικής έκφρασης των νέων µετατρέπεται σε µέσο προβολής αντικοινωνικών
συµπεριφορών και ύπνωσής τους. Χρησιµοποιείται για την αποδυνάµωση της κριτικής τους
σκέψης, καθώς και για τη γλωσσική και πολιτιστική τους αλλοτρίωση.

(106 λέξεις)
Β1.
 Να επισηµανθεί ότι η ψυχαγωγία από τέρψη, εξευγενισµός και αναζωογόνηση της ψυχής, που
προκαλεί το αίσθηµα της πληρότητας και συµβάλλει στη βαθµιαία προαγωγή του ατόµου, έχει
καταντήσει εµπορεύσιµο είδος. Η κατανάλωση του χρόνου ανάπαυσης καθορίζεται από τη
βιοµηχανία, όπως και τα εµπορεύµατα που αγοράζει ο σύγχρονος αλλοτριωµένος καταναλωτής.
Το γούστο του είναι προκαθορισµένο και η αξία της ψυχαγωγίας µετριέται µε τους όρους της
αγοράς.

Β2.
αυτόνοµες → ανεξάρτητες
θέληση → βούληση
κυριεύεται → διακατέχεται
παθητικότητα → αδράνεια
ερεθίσµατα → εναύσµατα

Β3.
Θεµατική περίοδος: «Από τις ψυχαγωγικές εκδηλώσεις … η γνησιότητα».
Λεπτοµέρειες: «Ακόµη και κάποιες υστερικές εκδηλώσεις … βούληση κι ευαισθησία».
Κατακλείδα: «Η ψυχαγωγία από αγωγή της ψυχής γίνεται αγωγή προς κατανάλωση».

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
6

Επαναληπτικά Θέµατα ΟΕΦΕ 2006

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

2

Β4.
3η παράγραφος: Η εµπορευµατοποιηµένη ψυχαγωγία µαζοποιεί και αλλοτριώνει τους νέους.

 5η παράγραφος: Ο σύγχρονος παγκοσµιοποιηµένος τρόπος ψυχαγωγίας οδηγεί στην
 αποεθνικοποίηση των νέων.

Γ.

Πρόκειται για εισήγηση, εποµένως πρέπει να τηρηθούν οι δεσµεύσεις του αντίστοιχου
επικοινωνιακού πλαισίου (προσφώνηση – πρόλογος µε αναφορά στην εκδήλωση – ευχαριστήριο
κλείσιµο προς το ακροατήριο)

ΚΥΡΙΟ ΜΕΡΟΣ
Παράγοντες που µπορούν να βοηθήσουν τους νέους να στραφούν στη γνήσια ψυχαγωγία:

� Οικογένεια

— µεταλαµπάδευση κατάλληλων αρχών και ανάπτυξη κατάλληλων ενδιαφερόντων,
 ώστε οι νέοι να αξιοποιούν δηµιουργικά τον ελεύθερο χρόνο τους
— επαφή των νέων µε αληθινές µορφές τέχνης (λογοτεχνία, θέατρο, επισκέψεις
 αρχαιολογικών χώρων…) και όχι µε εµπορευµατοποιηµένες και τυποποιηµένες µορφές
 καλλιτεχνικής έκφρασης

� Σχολείο

— αισθητική αγωγή µέσω του ανθρωπιστικού προσανατολισµού του εκπαιδευτικού
 συστήµατος, που στοχεύει στην πνευµατική καλλιέργεια του µαθητή
— απαλλαγή των εκπαιδευτικών από τη νοοτροπία της υπερφόρτισης των µαθητών µε
 υποχρεώσεις και πολύωρη µελέτη στο σπίτι, ώστε να διαθέτουν χρόνο και για άλλα
 ενδιαφέροντα

 — ίδρυση δανειστικών βιβλιοθηκών
— ενθάρρυνση σύστασης καλλιτεχνικών οµάδων από τους µαθητές (θεατρικές,
 µουσικοχορευτικές…) και οργάνωση καλλιτεχνικών εκδηλώσεων

 — επισκέψεις των σχολικών χώρων από πνευµατικούς ανθρώπους, που θα µυήσουν τους
 νέους στον κόσµο της Τέχνης και των Γραµµάτων

� Πολιτεία

— κατασκευή και επέκταση αθλητικών κέντρων, βιβλιοθηκών, εστιών νεότητας,
 εγκαταστάσεων για πολιτιστικές εκδηλώσεις,
— ενίσχυση των µορφωτικών και πολιτιστικών συλλόγων που προωθούν την
 ενασχόληση µε γνήσιες µορφές τέχνης, την επαφή µε στοιχεία του παραδοσιακού
 πολιτισµού και τη δηµιουργική συνάντηση και επικοινωνία των νέων
— αναβάθµιση / τόνωση της καλλιτεχνικής και πνευµατικής δραστηριότητας σε περιοχές
 που µειονεκτούν (υποβαθµισµένες συνοικίες µεγάλων αστικών κέντρων, ηµιαστικά

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
6

Επαναληπτικά Θέµατα ΟΕΦΕ 2006

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

3

 και κυρίως αγροτικά κέντρα)
— αυστηρός έλεγχος εστιών που εκκολάπτουν αντικοινωνικά – παθολογικά φαινόµενα
 (βία στα γήπεδα, προβαλλόµενα θεάµατα, ύποπτα κέντρα ψυχαγωγίας)

� Μ.Μ.Ε.

 — ποιοτικά προγράµµατα, εκποµπές πνευµατικού καλλιτεχνικού χαρακτήρα
 — προβολή θετικών προτύπων
 — ενεργοποίηση του ραδιοτηλεοπτικού συµβουλίου για τον έλεγχο του περιεχοµένου
 και της αισθητικής των προβαλλόµενων προγραµµάτων

� Η ανάπτυξη που προτείνεται είναι ενδεικτική και σε καµία περίπτωση δεν αποτελεί
υποδειγµατική ή δεσµευτική προσέγγιση του θέµατος.

O
E
Φ
E

Θ
E
M
A
T
A

2
0
0
5

Επαναληπτικά Θέµατα ΟΕΦΕ 2005

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

1

B΄ ΛΥΚΕΙΟΥ
ΝΕΟΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ

ΓΕΝΙΚΗΣ ΠΑΙ∆ΕΙΑΣ

ΚΕΙΜΕΝΟ: Σχολείο και εφηµερίδα

 Το σχολείο µπορεί να συµβάλει στην ανάπτυξη της ανάγνωσης των
εφηµερίδων από τις νεαρές ηλικίες και οι εφηµερίδες µπορούν να βοηθηθούν από το
σχολείο στη βελτίωση των … επιδόσεών τους στις ηλικιακές κατηγορίες 10-14 και
15-18 , όπου ο γραπτός Τύπος είναι σχεδόν άγνωστος. Η κρίση κυκλοφοριών που
διαπερνά σήµερα τον ευρωπαϊκό Τύπο συνδέεται και µε µια έντονη τάση γήρανσης
του αναγνωστικού τους κοινού, που µόνο µια διείσδυση στις νεότερες ηλικίες θα
µπορούσε να ανακόψει. Το πρόβληµα είναι µεγαλύτερο στις Μεσογειακές χώρες,
όπου διαβάζουµε λιγότερο. Σύµφωνα µε στοιχεία του 2003, στην Ιαπωνία
αγοράζονται 650 εφηµερίδες ανά 1.000 κατοίκους, στη Μεγάλη Βρετανία 393, στον
Καναδά 337, στη Γερµανία 322 , στις Ηνωµένες Πολιτείες 263, στη Γαλλία 167 και
στην Ιταλία 158. Αυτή η απογοητευτική πρόσληψη του Τύπου από τις νεαρές ηλικίες
έχει αναγκάσει ορισµένες χώρες, όπως η Γαλλία, να λάβουν συστηµατικά µέτρα ώστε
να καλλιεργήσουν την εφηµεριδοφιλία (κατά το βιβλιοφιλία). Τα µέτρα αυτά, που
είναι κυρίως ολοκληρωµένα projects, θα µπορούσαν µε κατάλληλες προσαρµογές να
εφαρµοστούν και στην Ελλάδα, πολύ περισσότερο που για την οργάνωσή τους και
την εξάπλωσή τους απαιτείται η στενή συνεργασία του υπουργείου Παιδείας και των
ενώσεων του Τύπου.
 Η ανάγνωση των εφηµερίδων ως στοιχείο της εκπαιδευτικής διαδικασίας και
η ένταξη του Τύπου στην εκπαίδευση µπορεί να έχουν µια µορφή σύγχρονης αγωγής
του πολίτη. Ας µην ψάξουν βέβαια οι παλιότεροι αναγνώστες να βρουν στον όρο
αρνητικές συνδηλώσεις, που έχουν σχέση µε την τραυµατική Αγωγή του Πολίτη της
εποχής της χούντας και του Θεοφύλακτου Παπακωνσταντίνου. Εννοώ µια διαδικασία
που θα βοηθήσει τους µαθητές να αποκτήσουν κριτικό βλέµµα για τα Μέσα, να
αντιληφθούν τη διαφορετικότητα των Μέσων και την πολυφωνία των γνωµών, αλλά
κυρίως να µάθουν να κάνουν πολιτική χρήση των Μέσων, όπου το επίθετο
«πολιτική» να διαβαστεί µε την πιο ευρεία έννοιά του. Το τελευταίο έχει ιδιαίτερη
σηµασία καθώς στους περισσότερους νέους τα Μέσα ταυτίζονται µε τα ριάλιτι, δεν
έχουν πολιτική λειτουργία, αφού ακόµη και οι λεγόµενες πολιτικές ή ενηµερωτικές
εκποµπές των ιδιωτικών τηλεοπτικών σταθµών είναι φτιαγµένες σαν ριάλιτι.
 Στην Εβδοµάδα Τύπου που διοργάνωσε τον περασµένο µήνα στη Γαλλία το
Κέντρο Σύνδεσης Εκπαίδευσης και Μέσων Ενηµέρωση (Centre de Liaison de l’
Enseignement et Des Medias d’ Information – Clemi), το οποίο ανήκει στο γαλλικό
υπουργείο Παιδείας , πήραν µέρος 4,3 εκατοµµύρια µαθητές και 392.000 δάσκαλοι
από 14.000 σχολεία. Το πρόγραµµα της εβδοµάδας περιελάµβανε δράσεις και θέµατα
για όλες τις βαθµίδες της εκπαίδευσης, από το νηπιαγωγείο ως το λύκειο. Για
παράδειγµα, στο δηµοτικό σχολείο οι µαθητές ασχολήθηκαν µε τις σελίδες
αλληλογραφίας των εφηµερίδων ως έκφραση διαφορετικών γνωµών και πολυφωνίας.
Στο λύκειο οι µαθητές ασχολήθηκαν µε θέµατα όπως η διαχείριση της επικαιρότητας
από τα διαφορετικά µέσα ενηµέρωσης ή η αξιοπιστία της πληροφόρησης στο
Internet. Για την επιτυχία της εβδοµάδας ήταν καθοριστική η συµβολή των εκδοτών

ε π α ν α λ η π τ ι κ ά

2 0 0 5
θ έ µ α τ α

O
E
Φ
E

Θ
E
M
A
T
A

2
0
0
5

Επαναληπτικά Θέµατα ΟΕΦΕ 2005

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

2

εφηµερίδων αλλά κυρίως η πίστη των δασκάλων και των καθηγητών ότι ο γραπτός
Τύπος µπορεί να ενταχθεί, µε καταπληκτικά αποτελέσµατα , σε ένα παιδαγωγικό
πρόγραµµα. Καθώς ζούµε σε εποχές όπου συζητούνται αλλαγές και εκπαιδευτικά
µοντέλα, ο Τύπος στην εκπαίδευση πρέπει να έχει µέλλον.
 Νίκος Μπακουνάκης, εφηµερίδα ΒΗΜΑ 17/4/05

Α. Να γράψετε στο τετράδιό σας την περίληψη του κειµένου σε 100-120 λέξεις.
 (Μονάδες 25)

Β1. Να γράψετε προτάσεις χρησιµοποιώντας τις παρακάτω λέξεις (1 πρόταση για
κάθε λέξη): συµβάλει, διείσδυση, πολυφωνία, αξιοπιστία, επικαιρότητα.
 (Μονάδες 5)

Β2. «Καθώς ζούµε σε εποχές όπου συζητούνται αλλαγές και εκπαιδευτικά µοντέλα, ο
Τύπος στην εκπαίδευση πρέπει να έχει µέλλον»: Να σχολιάσετε την άποψη που
διατυπώνει ο συγγραφέας στην παραπάνω περίοδο σε 60-80 λέξεις.
 (Μονάδες 10)

Β3. Να ξαναγράψετε την επόµενη περίοδο µετατρέποντας την παθητική σύνταξη σε
ενεργητική: «Τα µέτρα αυτά , που είναι κυρίως ολοκληρωµένα projects, θα
µπορούσαν µε κατάλληλες προσαρµογές να εφαρµοστούν και στην Ελλάδα, πολύ
περισσότερο που για την οργάνωσή τους, και την εξάπλωσή τους, απαιτείται η στενή
συνεργασία του υπουργείου Παιδείας και των ενώσεων του Τύπου.»

Β4. Πώς οργανώνεται η τρίτη παράγραφος του κειµένου; (∆οµή και τρόποι
ανάπτυξης) (Μονάδες 5)

Γ. Ως εκπρόσωπος του σχολείου σου παρακολούθησες την Εβδοµάδα Τύπου που
διοργάνωσε τον προηγούµενο µήνα το Κέντρο Σύνδεσης Εκπαίδευσης και Μέσων
Ενηµέρωσης και παρουσιάζεις, σε εκδήλωση του σχολείου σου, µια εισήγηση (400-
500 λέξεων) σχετικά µε τις θετικές συνέπειες της ανάγνωσης εφηµερίδων από τις
νεαρές ηλικίες.
 (Μονάδες 50)

O
E
Φ
E

Θ
E
M
A
T
A

2
0
0
5

Επαναληπτικά Θέµατα ΟΕΦΕ 2005

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

1

B΄ ΛΥΚΕΙΟΥ
ΝΕΟΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ

ΓΕΝΙΚΗΣ ΠΑΙ∆ΕΙΑΣ

ΑΠΑΝΤΗΣΕΙΣ

A) ΠΕΡΙΛΗΨΗ
 Στο συγκεκριµένο κείµενο ο συγγραφέας αναφέρεται στην αλληλεπίδραση
του τύπου και της εκπαίδευσης. Αφορµή γι’ αυτό αποτέλεσε η διοργάνωση από το
γαλλικό υπουργείο Παιδείας ενός προγράµµατος στο οποίο συµµετείχε µεγάλος
αριθµός µαθητών και εκπαιδευτικών, απ’ όλες τις εκπαιδευτικές βαθµίδες, καθώς και
εκδότες εφηµερίδων. Τα στοιχεία κυκλοφοριών των εφηµερίδων αποδεικνύουν ότι οι
νεαρές ηλικίες δεν διαβάζουν εφηµερίδες. Αυτό το γεγονός θεωρείται επικίνδυνο όχι
µόνο, διότι πλήττει το γραπτό Τύπο αλλά και διότι συντελεί στην άκριτη και
απολιτική σκέψη. Είναι λοιπόν σηµαντικό το σχολείο να συµπεριλάβει τον Τύπο στην
εκπαιδευτική διαδικασία ώστε να καλλιεργήσει την κριτική σκέψη των µαθητών, να
τους πολιτικοποιήσει και να τους καταστήσει δηµιουργικούς δέκτες των Μέσων
Ενηµέρωσης, ικανούς να ελέγχουν τις πληροφορίες που καθηµερινά τους παρέχονται.
 (118 λέξεις)

Β1.
- Η µεθοδική µελέτη του µαθητή είναι ένας από τους παράγοντες που συµβάλλουν
στην επιτυχία του στις εξετάσεις.
- Στη σύγχρονη εποχή είναι ιδιαίτερα έντονη η πολιτιστική διείσδυση των ισχυρών
χωρών στις οικονοµικά ασθενείς χώρες.
- Η πολυφωνία των Μέσων Μαζικής Ενηµέρωσης είναι απαραίτητη προϋπόθεση για
τη στήριξη της δηµοκρατίας.
- Η αξιοπιστία ενός ατόµου κρίνεται από τη συµφωνία λόγων και πράξεων.
- Τα φλέγοντα θέµατα της επικαιρότητας κυριαρχούν σ’ ένα δελτίο ειδήσεων.

Β2.
Να γίνει αναφορά στην ανάγκη για εκπαιδευτική µεταρρύθµιση και προσαρµογή της
εκπαίδευσης στις νέες απαιτήσεις της εποχής. Να τονιστεί η ανάγκη της συµβολής
του σχολείου στην αποκωδικοποίηση και στη διαχείριση της πληροφορίας αφού
σήµερα ζούµε στην κοινωνία της πληροφορίας.

Β3.
Οι αρµόδιοι φορείς θα µπορούσαν µε κατάλληλες προσαρµογές να εφαρµόσουν και
στην Ελλάδα τα µέτρα αυτά, που είναι κυρίως ολοκληρωµένα projects, πολύ
περισσότερο που η οργάνωσή τους και η εξάπλωσή τους απαιτεί τη στενή
συνεργασία του υπουργείου Παιδείας και των ενώσεων του Τύπου.
(Παρατήρηση: για την πρώτη πρόταση πρέπει οι µαθητές να εννοήσουν υποκείµενο)

Β4.
∆οµή: Θεµατική περίοδος: «Στην Εβδοµάδα … σχολεία».
 Λεπτοµέρειες: «Το πρόγραµµα ….. πρόγραµµα»
 Περίοδος κατακλείδα: «Καθώς ζούµε … µέλλον»
Τρόποι ανάπτυξης: µε παραδείγµατα.

ε π α ν α λ η π τ ι κ ά

2 0 0 5
θ έ µ α τ α

O
E
Φ
E

Θ
E
M
A
T
A

2
0
0
5

Επαναληπτικά Θέµατα ΟΕΦΕ 2005

Τα θέµατα προορίζονται για αποκλειστική χρήση της φροντιστηριακής µονάδας

2

Γ.
* Είναι εισήγηση άρα πρέπει να τηρηθούν οι δεσµεύσεις του αντίστοιχου
επικοινωνιακού πλαισίου (προσφώνηση – πρόλογος µε αναφορά στην εκδήλωση –
κλείσιµο ευχαριστήριο προς το ακροατήριο).
* Κύριο µέρος: θετικές συνέπειες της ανάγνωσης εφηµερίδων από τις νεαρές ηλικίες.

- επαφή µε γραπτό λόγο
- γλωσσική δεξιότητα

→ κατανόηση κειµένου
→ ευρύτητα λεξιλογίου

- πνευµατική εγρήγορση – διεύρυνση πνευµατικών οριζόντων
- κριτική ικανότητα
- ενηµέρωση – πληροφόρηση
- επαφή µε επικαιρότητα
- έλεγχος εξουσίας
- κοινωνικοποίηση
- πολιτικοποίηση
- εκδηµοκρατισµός – καλλιέργεια δηµοκρατικής συνείδησης

* Ανάγκη για ανάγνωση εφηµερίδων ιδιαίτερα στη σύγχρονη εποχή που
• κυριαρχεί η εικόνα
• ασκείται προπαγάνδα
• πλήττεται ο πλουραλισµός
• επιβάλλεται ως κυρίαρχη η άποψη των ισχυρών
• υπάρχει υπερπληροφόρηση ⇒ αποπληροφόρηση

* Ανάγκη για ανάγνωση εφηµερίδων ιδιαίτερα από τις νεαρές ηλικίες γιατί
• υπάρχει ο κίνδυνος της πολιτικής αποξένωσης
• διαµορφώνεται «εικονική πραγµατικότητα»
• προβάλλονται πρότυπα από τη µόδα και τη διαφήµιση
• κινδυνεύει η µητρική γλώσσα
• απουσιάζει η επαφή µε το γραπτό λόγο (τηλεόραση –

διαδίκτυο)
* Βεβαίως τα παραπάνω είναι πιθανές προσεγγίσεις και µπορούν να διευρυνθούν.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
4

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ Ο.Ε.Φ.Ε. 2004

ΘΕΜΑΤΑ ΝΕΟΕΛΛΗΝΙΚΗΣ ΓΛΩΣΣΑΣ Β’ ΛΥΚΕΙΟΥ
ΓΕΝΙΚΗΣ ΠΑΙ∆ΕΙΑΣ

Α. ΚΕΙΜΕΝΟ:

Έρως Ελευθερωτής.
Ένα µυθιστόρηµα της Μόνικα Αλί για τη µοίρα και την ελεύθερη βούληση.

Πολλοί συγγραφείς περιµένουν χρόνια για να δουν –ή ποτέ δεν βλέπουν- το όνοµά
τους στις λίστες µε τις υποψηφιότητες των Μπούκερ, όµως η Μόνικα Αλί τα
κατάφερε µε το πρώτο της κιόλας µυθιστόρηµα. Το “Brick Lane” ή «Εφτά θάλασσες
και δεκατρία ποτάµια» όπως κυκλοφορεί από τις εκδόσεις «Ωκεανίδα» σε µετάφραση
Ρένας Χατχούτ, έγινε επιτυχία στην Αγγλία, από τα χειρόγραφα πριν ακόµα εκδοθεί,
και συνεχίζει το ταξίδι του µε µεταφράσεις σε πολλές γλώσσες.
 «Η Μόνικα Αλί ήταν διάσηµη πριν καν εκδώσει µία γραµµή» έγραφαν οι
«Νιου Γιορκ Τάιµς» για την 37χρονη συγγραφέα, που γεννήθηκε στο Μπαγκλαντές
και µεγάλωσε στην Αγγλία, ενώ το περιοδικό “Granta” την συµπεριέλαβε «εν µια
νυκτί» στους καλύτερους λογοτέχνες της δεκαετίας.
 Η εύνοια της τύχης και το ταλέντο βρήκαν το στόχο τους στο «Εφτά
θάλασσες και δεκατρία ποτάµια», ένα µυθιστόρηµα που, ενώ µοιάζει να
πραγµατεύεται ένα θέµα «κλασσικό», τον έρωτα, που ελευθερώνει τις αισθήσεις και
το µυαλό, αποτελεί παράλληλα µια τοιχογραφία της κοινωνίας των µουσουλµάνων
µεταναστών του Λονδίνου.
 Κεντρική ηρωίδα είναι η Νανζίν από ένα φτωχό χωριό του Μπαγκλαντές, που
στα 17 της βρίσκεται παντρεµένη µ’ έναν άντρα που δεν έχει ξαναδεί, στην ηλικία
του πατέρα της: τον σαραντάχρονο Τσανού, που τον ακολουθεί στο υποβαθµισµένο
γκέτο Τάουερ Χάµλετς του Λονδίνου. ∆εν µιλάει αγγλικά και ο σύζυγός της
αποφαίνεται ότι δεν χρειάζεται να τα µάθει. Σπανίως βγαίνει από το σπίτι και περνάει
τη µέρα της µαγειρεύοντας και ξεσκονίζοντας τα πορσελάνινα µπιµπελό της βιτρίνας,
τα µοναδικά στολίδια του στενόχωρου διαµερίσµατός τους.
 Ο Τσανού είναι εγωιστής και φιλόδοξος. Από τη µια σκέφτεται πώς θα πάρει
προαγωγή και από την άλλη πώς θα επιστρέψει στην πατρίδα του, πλούσιος και
αναγνωρισµένος.Όταν όµως µένει άνεργος, η Νανζίν αναλαµβάνει καθήκοντα
µοδίστρας. Τότε γνωρίζει τον Καρίµ, που συνεργάζεται µε µια βιοτεχνία ενδυµάτων,
και θα τον ακολουθήσει τόσο στον έρωτα όσο και στις πολιτικές συγκεντρώσεις των
µουσουλµάνων που διαφωνούν µε τον δυτικό τρόπο ζωής.
 «Αυτό που δεν µπορείς να το αλλάξεις πρέπει να το ανέχεσαι. Κι αφού τίποτα
δεν µπορεί να αλλάξει πρέπει ν’ ανέχεσαι τα πάντα» ήταν η αρχή που κυβερνούσε τη
ζωή της Νανζίν, η µοιρολατρία που µετέφερε µαζί της από τη µια ήπειρο στην άλλη.
Πριν κάνει τις µικρές επαναστάσεις της –έστω και µε τύψεις- και αρχίσει ν’
αναρωτιέται αν µπορεί να αλλάξει τη µοίρα της. Για να συνειδητοποιήσει τελικά την
πολυπλοκότητα αλλά και τις δυνατότητες της ελεύθερης επιλογής.
 «Το βιβλίο µου είναι ένας στοχασµός πάνω στη µοίρα, την ελεύθερη βούληση
και τις καθηµερινές επιλογές µας» λέει η Μόνικα Αλί, που παραδέχεται ότι το
πρότυπο για την ηρωίδα της ήταν η αγγλίδα µητέρα της. Τα πρώτα ερεθίσµατα,

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
4

ωστόσο, για τη συγγραφή του τα άντλησε από τις διηγήσεις του πατέρα της, ο οποίος
µεγάλωσε σε ένα χωριό του Μπαγκλαντές.
 Το πολιτιστικό χάσµα ανάµεσα στους δυτικούς και στους ανατολίτες αλλά και
το χάσµα ανάµεσα στους πρώτης και δεύτερης γενιάς µετανάστες σκιαγραφούνται
ζωντανά στο βιβλίο. Από τη µια οι γυναίκες που «κάθονται όλη µέρα στην κουζίνα
κι’ αλέθουν µπαχαρικά και µαθαίνουν δυο λέξεις αγγλικά όλες κι όλες. Βγαίνουν έξω
σκεπασµένες απ’ την κορυφή ως τα νύχια, στις µικρές κινούµενες φυλακές τους, κι
όταν κάποιος τις φωνάζει στο δρόµο παθαίνουν ταραχή». Από την άλλη, οι κόρες
τους, που κυκλοφορούν στο δρόµο µε κοντές φούστες, και οι γιοι, που κλέβουν για να
αγοράσουν ναρκωτικά. Από την µια η προσήλωση στην προσευχή –ο Καρίµ έχει και
… µπίπερ που τον ειδοποιεί ότι είναι ώρα να προσευχηθεί- και από την άλλη η
τοκογλυφία, ακόµα και ανάµεσα σε φίλους. Είναι άνθρωποι που αλλάζουν,
αναρωτιούνται, αναζητούν την ταυτότητά τους, πάνω από όλα όµως, όπως και η
Νανζίν, ψάχνουν να βρουν την ευτυχία.

 της Παρής Σπίνου
 (Κυριακάτικη Ελευθεροτυπία, 21/3/04)

Α1. Να συνθέσετε την περίληψη του κειµένου σε 100 λέξεις.
 (25 µονάδες)

Β1. Να κατατάξετε το κείµενο στο γραµµατειακό είδος που ανήκει και να
δικαιολογήσετε την απάντησή σας.
 (5 µονάδες)

Β2. α) Να εντοπίσετε τα θέµατα που απασχολούν τη συντάκτρια του κειµένου στις
πρώτες τρεις παραγράφους και τα σχόλια που εκφράζει γι’ αυτά.
 (5 µονάδες)
 β) Να προσδιορίσετε τα δοµικά στοιχεία της τελευταίας παραγράφου και τον
τρόπο µε τον οποίο αναπτύσσεται η παράγραφος.
 (5 µονάδες)

Β3. α) Χρησιµοποιήστε τα παρακάτω επίθετα σε συνδυασµό µε τα κατάλληλα
ουσιαστικά για να χαρακτηρίσετε ένα άτοµο (να γράψετε µια πρόταση για κάθε
επίθετο).
 i) εγωιστής
 ii) φιλόδοξος
iii) αναγνωρισµένος
iv) πλούσιος
 (4 µονάδες)
 β) Να εξηγήσετε τον όρο «ελεύθερη βούληση» σε 5 – 8 στίχους.
 (6 µονάδες)

Γ. Με αφορµή το περιεχόµενο του βιβλίου της Μόνικας Αλί να γράψετε µια εισήγηση
(500 περίπου λέξεων) που θα παρουσιάσετε σε σχολική συγκέντρωση και θα
αναφέρεται στα προβλήµατα που αντιµετωπίζουν οι µετανάστες στις δυτικές
κοινωνίες και στις προτάσεις σας για την οµαλή ένταξή τους στις «νέες πατρίδες»
τους.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
4

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ Ο.Ε.Φ.Ε. 2004

ΘΕΜΑΤΑ ΝΕΟΕΛΛΗΝΙΚΗΣ ΓΛΩΣΣΑΣ Β’ ΛΥΚΕΙΟΥ
ΓΕΝΙΚΗΣ ΠΑΙ∆ΕΙΑΣ

ΑΠΑΝΤΗΣΕΙΣ

Α1

 Το κείµενο αναφέρεται στο µυθιστόρηµα της Μόνικας Αλί, που κυκλοφόρησε
και στην Ελλάδα µετά την επιτυχία που σηµείωσε στην Αγγλία. Η συγγραφέας
γεννήθηκε στο Μπαγκλαντές, µεγάλωσε στην Αγγλία και συγκαταλέγεται στους
καλύτερους λογοτέχνες της δεκαετίας. Ενώ το θέµα του φαίνεται να είναι ο έρωτας,
βασικά πραγµατεύεται τις ανισότιµες σχέσεις ανδρών και γυναικών στις
µουσουλµανικές κοινωνίες και τις δυσκολίες προσαρµογής που συναντούν οι
µετανάστες στις Ευρωπαικές χώρες. Ουσιαστικά είναι ένα έργο το οποίο αναφέρεται
στον άνθρωπο που µέσα στην πορεία της ζωής αναζητά την ολοκλήρωσή του.

 (87 λέξεις)

Β1

 Το συγκεκριµένο κείµενο είναι βιβλιοκριτική και µάλιστα λογοτεχνική
κριτική. Περιέχει αναλυτικές πληροφορίες για τη συγγραφέα (όνοµα, καταγωγή,
ηλικία, συνθήκες ζωής) τον τίτλο («Εφτά θάλασσες και δεκατρία ποτάµια»), το είδος
του κειµένου (µυθιστόρηµα), τον εκδοτικό οίκο («Ωκεανίδα»), τον τόπο και το χρόνο
έκδοσης (πρώτα στην Αγγλία και τώρα στην Ελλάδα).
∆εν µένει όµως στην απλή βιβλιοπαρουσίαση γιατί παραθέτει και σχόλια είτε της
κριτικού («εύνοια της τύχης και ταλέντο») είτε της ίδιας της Μόνικα Αλί («το βιβλίο
µου είναι στοχασµός πάνω στη µοίρα, την ελεύθερη βούληση και τις καθηµερινές
επιλογές µας») είτε άλλων («Νιου Γιορκ Τάιµς», “Granta”).
 H κριτικός φαίνεται να έχει µελετήσει το αντικείµενο και να αξιολογεί
υπεύθυνα το έργο. Άλλωστε το κείµενο είναι ενυπόγραφο και µας επιτρέπει να το
κατατάξουµε στην βιβλιοκριτική και όχι στη βιβλιοπαρουσίαση παρ’ όλο που τα όρια
µεταξύ τους δεν είναι πάντα ευδιάκριτα.

 (σχολικό βιβλίο, σελ. 158 και 163)

Β2. α.
 ΘΕΜΑΤΑ ΣΧΟΛΙΑ
1η παράγραφος παρουσίαση βιβλίου η επιτυχία του βιβλίου
 και της συγγραφέως

2η παράγραφος παρουσίαση συγγραφέως διάσηµη, µια από τους
 καλύτερους λογοτέχνες
 της δεκαετίας

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
4

3η παράγραφος θέµα βιβλίου εύνοια τύχης και ταλέντο
 που βρήκαν το στόχο τους

Β2. β.

 ΘΕΜΑΤΙΚΗ ΠΕΡΙ∆ΟΣ: «Το πολιτικό χάσµα …
 … βιβλίο».
 ΣΧΟΛΙΑ/ΛΕΠΤΟΜΕΡΕΙΕΣ: «Από τη µια …
 … φίλους».
 ΚΑΤΑΚΛΕΙ∆Α: «Είναι άνθρωποι …
 … ευτυχία».

Η παράγραφος αναπτύσσεται µε σύγκριση και αντίθεση.

Β3. α.

 Είναι εγωιστής: διακρίνεται από ατοµικισµό και όχι από ανιδιοτέλεια
 Είναι φιλόδοξος: ενδιαφέρεται για την αυτοπροβολή και τη διάκρισή του σε
 υψηλές θέσεις
 Είναι αναγνωρισµένος: κατέχει κοινωνικό γόητρο και κύρος
 Είναι πλούσιος: έχει υψηλό βιοτικό επίπεδο

 (σχολικό βιβλίο, σελ. 219)

Β3. β.

 Οι µαθητές µπορούν να αναφερθούν στην ελεύθερη βούληση ως τη βασική
προσδιοριστική ικανότητα του ανθρώπου, που δεν υποτάσσεται αναγκαιοκρατικά στα
ένστικτά του αλλά λειτουργεί λογικά και συναισθηµατικά. Μπορούν επιπλέον να
επεξηγήσουν τη φράση µε αναφορές στην ελευθερία επιλογών, στις αυτόβουλες
ενέργειες, στην ηθική ελευθερία, στην αυτοπραγµάτωση και όχι τον
ετεροπροσδιορισµό, στα προσωπικά κριτήρια και στις προσωπικές αξιολογήσεις, που
οφείλει να κάνει ο άνθρωπος χωρίς να υποτάσσεται στις επιταγές των ισχυρών, της
µόδας, της πολιτιστικής βιοµηχανίας και της προπαγάνδας.

Γ. Επειδή το είδος του κειµένου είναι εισήγηση πρέπει οι µαθητές να εντάξουν
το λόγο τους στο αντίστοιχο επικοινωνιακό πλαίσιο, δηλαδή να γράψουν
προσφώνηση, να αναφερθούν σύντοµα στη σχολική συγκέντρωση και να «κλείσουν»
µε ευχαριστίες προς το ακροατήριο.

ΠΡΟΛΟΓΟΣ: *Αναφορά στο µεταναστευτικό κύµα που παρατηρείται έντονα
 την τελευταία δεκαετία από τις αναπτυσσόµενες προς τις ανε-
 πτυγµένες χώρες.
 *Ορισµός µετανάστευσης.
ΚΥΡΙΟ ΜΕΡΟΣ¨:
Ι) προβλήµατα που αντιµετωπίζουν οι µετανάστες
 Οικονοµικά: ανεργία
 χαµηλό βιοτικό επίπεδο

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
4

 χαµηλές οικονοµικές απολαβές
 παράνοµη εργασία
 Κοινωνικά: ρατσισµός
 περιθωριοποίηση
 θρησκευτικός φανατισµός
 ανισότητα – αδικία
 Πολιτικά: έλλειψη πληροφόρησης και αδυναµία συµµετοχής στην πολι-
 τική ζωή (λόγω γλώσσας)
 πολιτική αποξένωση
 προβλήµατα συναλλαγής µε τους κρατικούς φορείς
 Πολιτιστικά: διαφορά νοοτροπίας –κουλτούρας- αξιών
 προβλήµατα στην εκπαίδευση → αναλφαβητισµός, ηµιµάθεια
ΙΙ) προτάσεις για την οµαλή ένταξη
 Α. το άτοµο: προσαρµοστικότητα στα νέα δεδοµένα
 αυτοπεποίθηση
 αισιοδοξία
 εργατικότητα – τιµιότητα
 φιλική διάθεση – καλή προαίρεση
 Β. η κοινωνία: ανθρωπιστικά ιδανικά
 σεβασµός ανθρωπίνων δικαιωµάτων
 ανεκτικότητα στο διαφορετικό
 πολυπολιτισµικότητα (από τα Μ.Μ.Ε., από την εκπαί-
 δευση)
 απεµπόληση του ρατσισµού και του φανατισµού
 δίκαιη µεταχείριση (π.χ. στην εργασία)
 σεβασµός της ιδιαίτερης εθνικής ταυτότητας
 ανεξιθρησκία
ΕΠΙΛΟΓΟΣ: Η µετανάστευση είναι φαινόµενο της εποχής µας. Οφεί-
 λουµε να την αξιοποιήσουµε για να εµπλουτίσουµε τις
 κοινωνίες µας µε νέες ιδέες, δηµιοργικότητα και πολι-
 τιστική ποικιλοµορφία κι όχι να οδηγηθούµε σε συµ-
 πλεγµατικές και φοβικές καταστάσεις που πλήττουν την
 ίδια την κοινωνία.

Παρουσιάζονται απλώς κάποιες γενικές κατευθύνσεις.
Βεβαίως είναι δεκτές και άλλες διαφορετικές προσεγγίσεις.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
3

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ Ο.Ε.Φ.Ε. 2003
ΕΚΦΡΑΣΗ – ΕΚΘΕΣΗ Β΄ ΛΥΚΕΙΟΥ

ΚΕΙΜΕΝΟ
Πέρασε κιόλας ένας µήνας από τότε που ο πιανίστας Maurizio Pollini

προσπάθησε να διαβάσει την πολυσυζητηµένη δήλωση για το Βιετνάµ, πριν αρχίσει
τη συναυλία στην αίθουσα της «Εταιρείας του Κουαρτέτου», και η διαµάχη δεν
τελείωσε ακόµη: το αποδεικνύουν τα γράµµατα που συνεχίζουν να έρχονται στα
γραφεία των εφηµερίδων του Μιλάνου, καθώς και η δήλωση των µουσικών που
δηµοσιεύτηκε πρόσφατα στην εφηµερίδα «Il Giorno». Πιστεύω εποµένως ότι δε θα
είναι κακό αν προσπαθήσω να κάνω µια θεωρητική εξέταση του γεγονότος.

Ποια είναι η θέση της τέχνης, των καλλιτεχνικών δραστηριοτήτων, σε σχέση µε
τις άλλες µορφές της πραγµατικότητας; Ίσως οι περισσότεροι από τους θαµώνες της
«Εταιρείας του Κουαρτέτου», που πάνε ν’ ακούσουν Chopin –όπως οι κατώτεροί
τους κάθονται σπίτι ν’ ακούσουνε την εκποµπή Καντσονίσιµα (δηλαδή να
συγκινηθούνε µε απλοϊκές µελωδίες) – δε βλέπουν αυτό το πρόβληµα. Αλλά οι
σύγχρονοι καλλιτέχνες, είναι γνωστό, το αντιµετωπίζουν και µάλιστα κατά τρόπο
δραµατικό. Σε σηµείο που καµιά φορά αρνούνται την ίδια την τέχνη. Είναι εποµένως
λογικό ένας ευαίσθητος καλλιτέχνης, καθώς ετοιµάζεται ν’ ακουµπήσει τα πλήκτρα
του πιάνου, τη στιγµή που γύρω του συµβαίνουν πράγµατα συγκλονιστικά για τη
συνείδηση κάθε πολιτισµένου ανθρώπου, να αναρωτηθεί: «Έχω το δικαίωµα να κάνω
αυτό που κάνω, να χρησιµοποιήσω την τέχνη για να προσποιηθώ ότι τίποτε δε
συµβαίνει, να χρησιµοποιήσω την τέχνη σαν ναρκωτικό;».

Και είναι σωστό που αποφάσισε να εκθέσει στο κοινό τους λόγους µιας
ανησυχίας. Ήταν ανησυχία που, κι αυτό είναι σηµαντικό, δεν αφορούµε µόνο τη
συνείδηση του Pollini σαν «homo politicus», αλλά και τη συνείδηση του Pollini σαν
καλλιτέχνη. Επίτηδες ο Pollini έσπασε την τελετουργία της συναυλίας, γιατί αυτή η
τελετουργία τον υποχρέωνε να θεωρήσει το ρόλο του σαν κάτι ξεκοµµένο απ’
οτιδήποτε υπήρχε πριν και µετά. Λες και οι µεγάλοι συνθέτες των οποίων τα έργα
εκτελούσε δε γράψανε τη µουσική τους αντιδρώντας σε ιστορικές περιστάσεις, σε
συγκεκριµένα γεγονότα, σε πάθη της εποχής τους. Εποµένως, ακόµη και µε την
ιδιότητα του καλλιτέχνη, είχε την υποχρέωση να θυµίσει στο κοινό του ότι η
συναυλία δεν είναι νεκρική ποµπή.

Αποκρούοντας την ενέργειά του (και αρνούµενο τουλάχιστο να τη συζητήσει) ένα
µεγάλο µέρος του κοινού απαίτησε αντίθετα να γίνει το κοντσέρτο νεκρική ποµπή,
τελετή νεκροταφείου µε µουσική χωρίς ζωντάνια, απόκρυφη δραστηριότητα όπως η
ανάγνωση πορνογραφικών περιοδικών, χώρος διανοητικού ευνουχισµού. Αν είχε
νόηµα να µιλήσουµε χρησιµοποιώντας όρους αποκλειστικά αισθητικούς, θα ‘πρεπε
να πούµε στους µελοµανείς που σκανδαλίστηκαν ότι εκείνο το βράδυ πρόσβαλαν και
ταπείνωσαν την τέχνη σαν δραστηριότητα που συνεχώς αναζητά τους λόγους της
ύπαρξής της, τη λειτουργία της και τα όριά της.

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
3

Τελευταίο ερώτηµα. Τι είναι ο καλλιτέχνης; Στη σύγχρονη κοινωνία, κυρίως, ο
καλλιτέχνης εκτός των άλλων είναι και βεντέτα. Θέλει δε θέλει. Μ’ αυτή την ιδιότητα
παίζει συγκεκριµένο κοινωνικό ρόλο: είναι αντικείµενο θαυµασµού και µίµησης. Αν
έχει µακριά µαλλιά, θα τον µιµηθούν οι νέοι. Οι ερωτικές του περιπέτειες
ενδιαφέρουν τα λαϊκά έντυπα. Οι αρρώστιες του θ’ αναγκάσουνε τις εφηµερίδες να
του αφιερώσουν πολλά άρθρα. Η κοινωνία χρησιµοποιεί τον καλλιτέχνη σαν
πρότυπο, σαν αντικείµενο ταύτισης και προβολής και, σ’ αντάλλαγµα, του παρέχει
ένα ευρύ φάσµα ελευτερίας: του συγχωρεί την πολυγαµία, τη χρήση ναρκωτικών, το
εκκεντρικό ντύσιµο, την οµοφυλοφιλία, τους τσακωµούς στα νάιτ κλαµπ, την
προσβολή των φωτορεπόρτερ.

Απ’ αυτόν το νόµο δεν ξεφεύγουν ούτε οι ερµηνευτές κλασικής µουσικής, οι
τενόροι, οι διευθυντές ορχήστρας, οι σοπράνο που εµφανίζονται γυµνές στη σκηνή.
Πριν καιρό ο Francesco Alberoni διατύπωσε µια κοινωνιολογική θεωρία των ειδώλων
σαν µέλη µιας «ελίτ χωρίς εξουσία». Ασκούν µια τεράστια επιρροή πάνω στο κοινό,
υπό τον όρο να µένουν έξω από τη σφαίρα της διαχείρισης των κοινών πραγµάτων. Η
θεωρία επιβεβαιώθηκε από την περίπτωση Pollini, το αγαπηµένο και
πολυθαυµασµένο είδωλο στο οποίο οι θεατές θα επιτρέπανε τα πάντα (ακόµη και να
διακόψει τη συναυλία γιατί κάποιος έβηξε στην αίθουσα, ή γιατί δεν του άρεσε η
γραβάτα κάποιου κυρίου στην πρώτη σειρά), αλλά στο οποίο δεν µπορέσανε να
συγχωρέσουνε το ότι προσπάθησε να επέµβει κατά κάποιο τρόπο στα κοινά
πράγµατα.

Αυτό σηµαίνει απλά ότι το είδωλο (είτε πρόκειται για την τραγουδίστρια Μίνα
είτε για τον Πικάσο) η αστική κοινωνία, που το πληρώνει και το προσκαλεί να
περάσει το Σαββατοκύριακο στη βίλα, το αντιµετωπίζει όπως αντιµετώπιζαν κάποτε
το γελωτοποιό. Ας µιλάµε στον ενικό, αλλά να είναι σαφές ποιοι είναι τ’ αφεντικά
(που διαχειρίζονται τα οικονοµικά, οπλίζουνε συµµορίες και στρατούς και
κηρύσσουνε πολέµους) και ποιοι είναι οι σαλτιµπάνγκοι (που, εννοείται, δεν πρέπει
να ταφούν σε αγιασµένα χώµατα). Έτσι οι αγαναχτισµένοι µελοµανείς δε διστάσανε
να διαχωρίσουν τους ρόλους και να επιβάλουν τις αποστάσεις. Οι πόλεµοι, είπανε
στον Pollini, είναι δική µας υπόθεση. Εσύ κοίτα να µας διασκεδάσεις.

Και πράγµατα, τι θα λέγαµε για ένα σερβιτόρο που πριν µας δώσει το πιάτο µε
την µπριζόλα, θα ήθελε να µας εκθέσει τις πολιτικές του ανησυχίες; Το κοινό της
«Εταιρείας του Κουαρτέτου» θύµησε στον Pollini, και σε όλους εµάς, ότι σε µια
καταναλωτική κοινωνία η τέχνη είναι ένα γαστρονοµικό αγαθό.

Μ’ αυτόν τον τρόπο αυτό το κοινό έκανε πολιτική και ταπείνωσε την τέχνη.
Τι να πει κανείς; Καλή µας όρεξη.

Umberto Eco, H σηµειολογία στην καθηµερινή ζωή,
εκδ. Μαλλιάρης – Παιδεία, Αθήνα 1989

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
3

ΠΑΡΑΤΗΡΗΣΕΙΣ

Α. Να πυκνώσετε το κείµενο σε 100 – 120 λέξεις. (25 µονάδες)

Β1. Να αντικαταστήσετε τις φράσεις του κειµένου µε άλλες ισοδύναµες.
α. Έχω το δικαίωµα να χρησιµοποιήσω την τέχνη σαν ναρκωτικό;
β. Σε µια καταναλωτική κοινωνία η τέχνη είναι ένα γαστρονοµικό αγαθό.
γ. Στη σύγχρονη κοινωνία ο καλλιτέχνης είναι και βεντέτα.

(6 µονάδες)
Β2. Να δώσετε έξι επίθετα που να προσδιορίζουν το ουσιαστικό καλλιτέχνης

(6 µονάδες)
Β3. Να δώσετε ένα τίτλο για το παραπάνω κείµενο. (3 µονάδες)
Β4. Να επισηµάνετε τις διαρθρωτικές λέξεις ή φράσεις της δεύτερης παραγράφου και
να αναφέρετε τι δηλώνουν. (5 µονάδες)
Β5. Να βρείτε τα δοµικά στοιχεία της έκτης παραγράφου. (5 µονάδες)

Γ. Σε ένα άρθρο 500 – 600 λέξεων, που θα δηµοσιευθεί σε σχολική εφηµερίδα να
παρουσιάσετε τις απόψεις σας για το ρόλο της τέχνης στη ζωή της σηµερινής
νεολαίας. (50 µονάδες)

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
3

1 / 2

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ Ο.Ε.Φ.Ε. 2003
ΕΚΦΡΑΣΗ – ΕΚΘΕΣΗ Β΄ ΛΥΚΕΙΟΥ

ΠΡΟΤΕΙΝΟΜΕΝΕΣ ΑΠΑΝΤΗΣΕΙΣ

Με δεδοµένο το γεγονός ότι στο µάθηµα της Έκθεσης είναι δυνατές πολλές
προσεγγίσεις παρουσιάζονται κάποιες πιθανές.

Α1. Περίληψη
Στο συγκεκριµένο κείµενο ο συγγραφέας αναφέρεται στη σχέση του καλλιτέχνη

µε την κοινωνική και πολιτική πραγµατικότητα. Με αφορµή την πολιτική δήλωση
ενός καλλιτέχνη στη διάρκεια µιας συναυλίας υποστηρίζει ότι είναι χρέος του
καλλιτέχνη να παίρνει θέση στα προβλήµατα που απασχολούν το κοινωνικό σύνολο
γιατί έτσι καταξιώνεται η τέχνη. Από την άλλη µεριά υπάρχουν κάποιοι που θεωρούν
ότι η τέχνη έχει µόνο ψυχαγωγικό χαρακτήρα και δεν πρέπει να επηρεάζεται από τις
κοινωνικές συνθήκες. Σ’ αυτούς απαντά ότι ο καλλιτέχνης απολαµβάνει έναν
προβεβληµένο κοινωνικό ρόλο και οφείλει να αναλάβει την ευθύνη που του
αναλογεί. Τέλος αντιµετωπίζει ειρωνικά όσους θέλουν να υποβιβάσουν τον
καλλιτέχνη σε απλό διασκεδαστή. (104 λέξεις)

Β1. α. Έχει το δικαίωµα ο καλλιτέχνης να χρησιµοποιήσει την τέχνη για να
αποπροσανατολίσει το κοινό και να το οδηγήσει σε εφησυχασµό;
β. Στην κοινωνία της αφθονίας η τέχνη είναι ένα καταναλωτικό προϊόν, που προκαλεί
εφήµερη ικανοποίηση.
γ. Στη σύγχρονη κοινωνία ο καλλιτέχνης είναι και είδωλο.

Β2.εικαστικός, καταξιωµένος, µοντέρνος, πρωτοποριακός, στρατευµένος, ατάλαντος

Β3. Η θέση της τέχνης στη σύγχρονη ζωή

Β4. Αλλά → δηλώνει αντίθεση – εναντίωση
 Εποµένως → δηλώνει συµπέρασµα, συγκεφαλαίωση

Β5. ∆οµικά στοιχεία παραγράφου:
Θεµατική περίοδος: «Ασκούν µια τεράστια επιρροή … των κοινών πραγµάτων»
Λεπτοµέρειες: «Απ’ αυτόν το νόµο …. εξουσία»

« Η θεωρία … πράγµατα»
Περίοδος κατακλείδα: παραλείπεται

Ï
Å
Ö
Å

È
Å
Ì
Á
Ô
Á

2
0
0
3

2 / 2

Γ. 1. Να σηµειωθεί ότι αφού είναι άρθρο χρειάζεται τίτλος
2. Το ύφος µπορεί να είναι σχετικά χαλαρό αφού γράφεται σε µια σχολική εφηµερίδα
άρα απευθύνεται σε συνοµηλίκους µαθητές.

ΠΡΟΤΕΙΝΟΜΕΝΟ ∆ΙΑΓΡΑΜΜΑ
ΠΡΟΛΟΓΟΣ:
Αναφορά στην καθηµερινότητα του σύγχρονου νέου: σχολείο – επαγγελµατική
κατάρτιση – άγχος – ανεργία → ανάγκη εκτόνωσης – διασκέδασης – ψυχαγωγίας
µέσω της τέχνης.

ΚΥΡΙΟ ΜΕΡΟΣ:
1. Προσφορά τέχνης

• αποκάλυψη του ωραίου – καλλιέργεια αισθητικών κριτηρίων
• επικοινωνία – εξωτερίκευση εσωτερικού κόσµου
• µετάδοση βιωµάτων – εµπειριών – συναισθηµάτων
• πνευµατική καλλιέργεια – διεύρυνση πνευµατικών οριζόντων –

προβληµατισµός
• αµφισβήτηση – αναζήτηση της αλήθειας
• επαφή µε άλλους λαούς µέσω της καλλιτεχνικής δηµιουργίας
• πλούτος ερεθισµάτων – µείωση της ανίας και της πλήξης της

καθηµερινότητας
• ανατροπή της πραγµατικότητας

2. Σήµερα όµως η τέχνη έχει υποκατασταθεί από τα προϊόντα της πολιτιστικής
βιοµηχανίας

• τυποποίηση – οµοιοµορφία
• απουσία περιεχοµένου
• επιδίωξη εντυπωσιασµού
• δηµιουργία ειδώλων – µιµητισµός
• παθητικοποίηση κοινού
• «πλύση εγκεφάλου»

γιατί:
• καταναλωτισµός
• επιδίωξη µέγιστου κέρδους από τις µεγάλες βιοµηχανίες θεάµατος
• έλλειψη καλλιτεχνικής παιδείας

ΕΠΙΛΟΓΟΣ: Η τέχνη να λάβει τη θέση που της αξίζει στη ζωή των νέων για να
πλουτίσει τη σκέψη τους και την ψυχή τους.

