

Ερωτήσεις Κατανόησης "Σωστό-Λάθος"

Ενότητες 1-15

Η παρούσα ψηφιακή έκδοση «**Φάκελος Υλικού: Ερωτήσεις Κατανόησης-Λεξιλογικές σε Ενότητες 1-15-Απαντήσεις**» διατίθεται ελεύθερα από την ιστοσελίδα www.filologika.gr, και επιτρέπεται η εκτύπωση και η χρήση της για εκπαιδευτικούς σκοπούς. Το έργο χορηγείται με άδεια Creative Commons.

Οποιοσδήποτε επιθυμεί να αναπαραγάγει ή να τροποποιήσει το εν λόγω έργο οφείλει να αναφέρει τον αρχικό δημιουργό (attribution). Η εμπορική χρήση του έργου απαγορεύεται (non-commercial) και η διανομή του επιτρέπεται με τους όρους της αρχικής άδειας (share alike).

©[Κωνσταντίνος Ψαράς](#)

Έκδοση: filologika.gr, Μάιος 2020

Το έργο χορηγείται με άδεια Creative Commons

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ 1	5
Γιατί φιλοσοφεί ο άνθρωπος;	5
ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ 2	8
Η πρακτική και πολιτική διάσταση της φιλοσοφίας	8
ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ 3	11
Η φιλοσοφία ως προϋπόθεση για την ευδαιμονία	11
ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ 4	14
Ο πρωταγορευιος μύθος: η διανομή των ιδιοτήτων στα ζώα	14
ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ 5	17
Ο πρωταγορευιος μύθος: η κλοπή της φωτιάς – έντεχνη σοφία και λόγος	17
ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ 6	20
Ο πρωταγορευιος μύθος: Το δώρο του Δία	20
ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ 7	23
Η συγκρότηση της πόλης (Αριστοτέλης, Πολιτικά)	23
ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ 8	26
Η αλληγορία του σπηλαίου: οι δεσμώτες	26
ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ 9	30
Η αλληγορία του σπηλαίου (η παιδεία)	30
ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ 10	33
Η αλληγορία του σπηλαίου (οι φιλόσοφοι)	33
ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ 11	36
Ο χαρακτήρας και οι στόχοι της παιδείας (Αριστοτέλης, Πολιτικά)	36
ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ 12	39
Η ηθική αρετή	39
ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ 13	42
Η ηθική αρετή και η ηθική πράξη	42
ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ 14	45
Ηθική αρετή και μεσότητα	45
ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ 15	48
Ορισμός της αρετής	48

ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ 1

Γιατί φιλοσοφεί ο άνθρωπος;

(Αριστοτέλης, Μετά τα Φυσικά, Α2)

(ὅτι δ' οὐ ποιητική [sc. ἐπιστήμη], δῆλον καὶ ἐκ τῶν πρώτων φιλοσοφούντων·)

διὰ γὰρ τὸ θαυμάζειν οἱ ἄνθρωποι καὶ νῦν καὶ τὸ πρῶτον ἤρξαντο φιλοσοφεῖν, ἐξ ἀρχῆς μὲν τὰ πρόχειρα τῶν ἀτόπων θαυμάσαντες, εἶτα κατὰ μικρὸν οὕτω προϊόντες καὶ περὶ τῶν μειζόνων διαπορήσαντες, οἷον περὶ τε τῶν τῆς σελήνης παθημάτων καὶ τῶν περὶ τὸν ἥλιον καὶ ἄστρα καὶ περὶ τῆς τοῦ παντὸς γενέσεως.

ὁ δ' ἀπορῶν καὶ θαυμάζων οἶεται ἀγνοεῖν (διὸ καὶ ὁ φιλόμυθος φιλόσοφος πῶς ἐστίν· ὁ γὰρ μῦθος σύγκειται ἐκ θαυμασίων)· ὥστ' εἴπερ διὰ τὸ φεύγειν τὴν ἄγνοιαν ἐφιλοσόφησαν, φανερὸν ὅτι διὰ τὸ εἰδέναι τὸ ἐπίστασθαι ἐδίωκον καὶ οὐ χρήσεως τινος ἔνεκεν.

μαρτυρεῖ δὲ αὐτὸ τὸ συμβεβηκός· σχεδὸν γὰρ πάντων ὑπαρχόντων τῶν ἀναγκαίων καὶ πρὸς ῥαστώνην καὶ διαγωγὴν ἢ τοιαύτη φρόνησις ἤρξατο ζητεῖσθαι.

δῆλον οὖν ὡς δι' οὐδεμίαν αὐτὴν ζητοῦμεν χρεῖαν ἑτέραν, ἀλλ' ὥσπερ ἄνθρωπος, φαμέν, ἐλεύθερος ὁ αὐτοῦ ἔνεκα καὶ μὴ ἄλλου ὄν, οὕτω καὶ αὐτὴν ὡς μόνην οὔσαν ἐλευθέραν τῶν ἐπιστημῶν· μόνη γὰρ αὐτὴ αὐτῆς ἔνεκέν ἐστίν.

1. Να επιβεβαιώσετε (Σωστό) ή να απορρίψετε (Λάθος) το περιεχόμενο των παρακάτω προτάσεων:

1.	Η πρώτη φιλοσοφία διαφοροποιείται από τη θεολογική επιστήμη.	
2.	Τα «Μετά τα Φυσικά» του Αριστοτέλη ανήκουν στα ακροαματικά έργα του φιλοσόφου.	
3.	Τα «Μετά τα Φυσικά» του Αριστοτέλη έχουν ως θέμα τους την οντολογία.	
4.	Ο όρος «μεταφυσική» χρησιμοποιήθηκε για πρώτη φορά από τον Αριστοτέλη.	
5.	Η οντολογία του Αριστοτέλη ταυτίζεται με την οντολογία του Πλάτωνα.	
6.	Τα «Μετά τα Φυσικά» χωρίζονται σε 24 βιβλία που αντιστοιχούν στα 24 γράμματα του αλφάβητου.	
7.	Σύμφωνα με τον Αριστοτέλη η επιθυμία για γνώση δεν αποτελεί κοινό χαρακτηριστικό όλων των ανθρώπων.	
8.	Η σειρά με την οποία παράγεται η γνώση είναι: αισθήσεις → μνήμη (εσ) → εμπειρία → τέχνη και επιστήμη	
9.	Η εμπειρία σχετίζεται με την καθολική ενώ η επιστήμη με την επιμερισμένη γνώση.	

10.	Οι έμπειροι γνωρίζουν το «ότι» και οι σοφοί το «διότι».	
11.	Ως σοφία (επιστήμη) ορίζεται η γνώση των πρωταρχικών αιτίων και αρχών.	
12.	Σύμφωνα με το κείμενο η αρχή της φιλοσοφίας ανάγεται στον θαυμασμό, σε μια πρωτογενή έκπληξη και περιέργεια.	
13.	Η φιλοσοφική δραστηριότητα αφορά τον άνθρωπο μόνο διανοητικά και όχι ολιστικά.	
14.	Στη φράση «τὰ πρόχειρα τῶν ἀτόπων θαυμάσαντες» υπονοούνται ερωτήματα και απορίες του ανθρώπου για τη ζωή και το θάνατο, για τα φυσικά φαινόμενα και γενικά ό τι θα μπορούσε να προκαλέσει έκπληξη και απορία π.χ σε ένα μικρό παιδί που ανακαλύπτει τον κόσμο και αναζητά απαντήσεις.	
15.	Στη φράση «περὶ τῶν μειζόνων διαπορήσαντες» περιλαμβάνονται ερωτήματα που αφορούν φαινόμενα που σχετίζονται τόσο με τον φυσικό όσο και με τον υπερφυσικό κόσμο και επιδιώκεται η ορθολογική ερμηνεία τους.	
16.	Το απαρέμφοτο «θαυμάζειν» σχετίζεται με ερωτήματα για τη δημιουργία του σύμπαντος.	
17.	Σύμφωνα με τον Αριστοτέλη υπάρχουν τρεις επιστήμες: πρακτικές, ποιητικές και θεωρητικές.	
18.	Οι ποιητικές επιστήμες δεν στοχεύουν στην παραγωγή κάποιου προϊόντος.	
19.	Στις πρακτικές επιστήμες εντάσσονται τα μαθηματικά και η φυσική.	
20.	Η φιλοσοφία εμπεριέχει τη θεολογική επιστήμη.	
21.	Η ηθική και η πολιτική εντάσσονται στις θεωρητικές επιστήμες.	
22.	Η φιλοσοφία ανήκει τόσο στις ποιητικές όσο και στις πρακτικές επιστήμες.	
23.	Η φιλοσοφία γεννήθηκε ταυτόχρονα με τις πρώτες ανθρώπινες κοινωνίες.	
24.	Στο πυρήνα της φιλοσοφικής δραστηριότητας δεν βρίσκεται η χρηστικότητα αλλά η ελευθερία.	
25.	Στο κείμενο ο Αριστοτέλης με τη χρήση χρονικών προσδιορισμών δείχνει ότι είναι γνώστης των προκατόχων του.	
26.	Ο Αριστοτέλης διαχωρίζει τον φιλόμυθο από τον φιλόσοφο ως προς το ότι ο πρώτος αποδέχεται άκριτα ενώ ο δεύτερος στέκεται κριτικά.	
27.	Η φιλοσοφία προϋποθέτει την ελευθερία του πνεύματος.	
28.	Σύμφωνα με τον Αριστοτέλη ακόμα και οι δούλοι μπορούν να φιλοσοφούν.	
29.	Η ιστορικότητα της φιλοσοφίας δεν απασχολεί τον Αριστοτέλη στον παρόν κείμενο.	

30.	Η χρήση έναρθρων απαρεμφάτων στο κείμενο αντί αφηρημένων ουσιαστικών δίνει έμφαση στον ενεργητικό προσωπικό χαρακτήρα της φιλοσοφικής δραστηριότητας και τονίζει την ιστορικότητα της φιλοσοφίας.	
-----	---	--

2. Φιλόσοφος, φιλόμυθος: Να γράψετε δέκα επίθετα της αρχαίας ή της νέας ελληνικής που έχουν το ίδιο πρώτο συνθετικό με τα παραπάνω.
3. Να βρείτε με ποιες λέξεις του πρωτότυπου κειμένου συγγενεύουν ετυμολογικά οι παρακάτω: γνώμη, εισιτήριο, ανιστόρητος, ερχομός συμπάσχω, μεγαλοφυής, βατήρας, άξονας.

ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ 2

Η πρακτική και πολιτική διάσταση της φιλοσοφίας

(Αριστοτέλης, Προτρεπτικός προς Θεμισώνα)

Τὰ ὑποκείμενα πρὸς τὸν βίον ἡμῖν οἷον τὸ σῶμα καὶ τὰ περὶ τὸ σῶμα καθάπερ ὄργανά τινα ὑπόκειται, τούτων δ' ἐπικίνδυνός ἐστιν ἡ χρῆσις, καὶ πλέον θάτερον ἀπεργάζεται τοῖς μὴ δεόντως αὐτοῖς χρωμένοις. δεῖ τοίνυν ὀρέγεσθαι τῆς ἐπιστήμης κτᾶσθαι τ' αὐτὴν καὶ χρῆσθαι αὐτῇ προσηκόντως, δι' ἧς πάντα ταῦτα εὖ θησόμεθα. φιλοσοφητέον ἄρ' ἡμῖν, εἰ μέλλομεν ὀρθῶς πολιτεύεσθαι καὶ τὸν ἑαυτῶν βίον διάξειν ὠφελίμως.

Ἔτι τοίνυν ἄλλαι μὲν εἰσιν αἱ ποιοῦσαι ἕκαστον τῶν ἐν τῷ βίῳ πλεονεκτημάτων ἐπιστήμαι, ἄλλαι δ' αἱ χρώμεναι ταύταις, καὶ ἄλλαι μὲν αἱ ὑπηρετοῦσαι, ἕτεροι δ' αἱ ἐπιτάπτουσαι, ἐν αἷς ἐστιν ὡς ἂν ἡγεμονικωτέραις ὑπαρχούσαις τὸ κυρίως ὄν ἀγαθόν. εἰ τοίνυν μόνη ἡ τοῦ κρίνειν ἔχουσα τὴν ὀρθότητα καὶ ἡ τῷ λόγῳ χρωμένη καὶ ἡ τὸ ὅλον ἀγαθὸν θεωροῦσα, ἣτις ἐστὶ φιλοσοφία, χρῆσθαι πᾶσιν καὶ ἐπιτάττειν κατὰ φύσιν δύναται, φιλοσοφητέον ἐκ παντὸς τρόπου, ὡς μόνης φιλοσοφίας τὴν ὀρθὴν κρίσιν καὶ τὴν ἀναμάρτητον ἐπιτακτικὴν φρόνησιν ἐν ἑαυτῇ περιεχούσης.

1. Να επιβεβαιώσετε (Σωστό) ή να απορρίψετε (Λάθος) το περιεχόμενο των παρακάτω προτάσεων:

1.	Ο Προτρεπτικός του Αριστοτέλη γράφτηκε την περίοδο που ο φιλόσοφος δίδασκε στο Λύκειο.	
2.	Οι σοφιστές έγραψαν προτρεπτικούς λόγους με φιλοσοφικό περιεχόμενο χωρίς όμως ηθικοδιδασκτικό χαρακτήρα.	
3.	Προτρεπτικό λόγο με φιλοσοφικό περιεχόμενο έγραψε ο κυνικός φιλόσοφος Αντισθένης.	
4.	Στους προτρεπτικούς λόγους της αρχαιότητας βασικό μοτίβο αποτελεί η αντίθεση ανάμεσα στον θεωρητικό και τον πρακτικό βίο.	
5.	Εισηγητής των προτρεπτικών λόγων θεωρείται ο φιλόσοφος Πυθαγόρας.	
6.	Από τους διαλόγους του Πλάτωνα σώζονται τρεις οι οποίοι έχουν προτρεπτικό χαρακτήρα (Ευθύδημος, Φαίδων, Επινόμις)	
7.	Ο Προτρεπτικός του Αριστοτέλη ανήκει στα ακροαματικά του έργα.	
8.	Εκτεταμένα αποσπάσματα του Προτρεπτικού του Αριστοτέλη σώζονται στον Προτρεπτικό του Ιάμβλιχου, ενός νεοπλατωνικού φιλοσόφου που έζησε τον 3 ^ο μ.Χ αιώνα.	
9.	Στον Προτρεπτικό του λόγο ο Αριστοτέλης απευθύνεται αποκλειστικά στον ηγεμόνα της Κύπρου Θεμισώνα.	
10.	Οι απόψεις του Αριστοτέλη, όπως αυτές εκφράζονται στον Προτρεπτικό προς Θεμισώνα λόγο του, ταυτίζονται με τις απόψεις που εκφράζει ο ρήτορας Ισοκράτης στο έργο του «Περί Αντιδόσεως».	
11.	Στον «Περί Αντιδόσεως λόγο» του Ισοκράτη προτείνεται ένα εκπαιδευτικό σύστημα ανάλογο με αυτό που εισηγούνταν ο Πλάτωνας.	
12.	Ο Αριστοτέλης απορρίπτει την αναγκαιότητα των θετικών επιστημών	

	ως απαραίτητη προπαιδεία για τη σπουδή της φιλοσοφίας.	
13.	Ο Ισοκράτης στο έργο του «Περί αντιδόσεως» ταυτίζει τη φιλοσοφία με την καθιερωμένη παιδεία της εποχής του που στόχευε στην ρητορική ικανότητα και στις πρακτικές δεξιότητες.	
14.	Στον Προτρεπτικό λόγο του Αριστοτέλη διαφαίνονται οι διαφορετικές απόψεις του φιλοσόφου από τον δάσκαλό του Πλάτωνα.	
15.	Στον Προτρεπτικό λόγο του Αριστοτέλη απηχούν και οι απόψεις του Σωκράτη σύμφωνα με τον οποίο ο άνθρωπος, προκειμένου να ζήσει μια αληθινή και άξια ζωή, οφείλει να υποβάλλει τον εαυτό του σε διαρκή αυτοέλεγχο.	
16.	Η έρευνα και η γνώση της φύσης αποτελούν κατά τον Αριστοτέλη απαραίτητη προϋπόθεση της φιλοσοφικής αναζήτησης.	
17.	Η καθαρή νόηση που δεν εμπλέκεται σε πρακτικούς σκοπούς αποτελεί, σύμφωνα με τον Αριστοτέλη, τον ύψιστο στόχο της φιλοσοφίας.	
18.	Η φιλοσοφία διαπερνά κατά τον Αριστοτέλη όλες τις περιοχές της επιστήμης και της τέχνης.	
19.	Στο κείμενο αναφοράς υπάρχει δεοντολογικό περιεχόμενο μόνο στην πρώτη παράγραφο.	
20.	Το κείμενο του Αριστοτέλη απευθύνεται συγκεκριμένα στον Θεμισώνα και ως εκ τούτου δεν έχει καθολικό χαρακτήρα και διαχρονική ισχύ.	
21.	Στο πρώτο επιχείρημα το επίρρημα «ὀρθῶς» αναφέρεται στην ιδιωτική και το επίρρημα ὠφελίμως στη δημόσια ζωή.	
22.	Στο πρώτο επιχείρημα του Αριστοτέλη υπάρχει συλλογιστική διεργασία χωρίς τη χρήση εμπειρικών παραδειγμάτων.	
23.	Η φιλοσοφία εξασφαλίζει τη σωστή χρήση των μέσων που διαθέτει ο άνθρωπος προκειμένου να αποφύγει το κακό και να επιτύχει το καλό.	
24.	Σύμφωνα με τον Αριστοτέλη, κάθε επιστήμη υπηρετεί έναν διαφορετικό σκοπό αλλά όλες μαζί υπηρετούν έναν κεντρικό, που είναι το κυρίως αγαθό.	
25.	Ο Αριστοτέλης τονίζει την αξιολογική ανωτερότητα της φιλοσοφίας έναντι των επιμέρους επιστημών.	
26.	Οι τελεολογικές αντιλήψεις του Αριστοτέλη αφορούν μόνο τα έμψυχα όντα.	
27.	Ο Αριστοτέλης συμφωνεί με τον δάσκαλό του Πλάτωνα ότι η λογική, ως η ανώτερη περιοχή της ψυχής, πρέπει να ηγεμονεύει και να κατευθύνει τις ανθρώπινες πράξεις.	
28.	Στο πρώτο επιχείρημα του Αριστοτέλη γίνεται λόγος για το πώς η φιλοσοφία βοηθά τον άνθρωπο να ελέγχει τόσο τις σωματικές όσο και τις πνευματικές του δραστηριότητες.	
29.	Σύμφωνα με τον Αριστοτέλη η φιλοσοφία δεν ερευνά τον τρόπο με τον οποίο ο άνθρωπος διαθέτει το σώμα του αλλά εστιάζει αποκλειστικά	

	στις δραστηριότητες του πνεύματος.	
30.	Η μη χρηστικότητα της φιλοσοφίας, με την έννοια ότι δεν υπαγορεύεται από κάποια πρακτική σκοπιμότητα, δεν αναιρεί την χρησιμότητα και την ωφελιμότητά της σε όλες τις εκφάνσεις του ανθρώπινου βίου.	

2. Να βρείτε μία λέξη του πρωτότυπου κειμένου με την οποία συγγενεύουν ετυμολογικά οι παρακάτω και να γράψετε μία ακόμη λέξη της νεοελληνικής γλώσσας επίσης ετυμολογικά συγγενή για κάθε μια από αυτές:

1	ρητορική		
2	ανύπαρκτος		
3	εύχρηστος		
4	ορεκτικό		
5	κοίτασμα		
6	σχήμα		
7	θεμέλιο		
8	αστάθμητος		
9	χορηγός		
10	εξουσία		

ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ 3

Η φιλοσοφία ως προϋπόθεση για την ευδαιμονία

(Επίκουρος, Επιστολή προς Μενουκέα)

Μήτε νέος τις ὦν μελλέτω φιλοσοφεῖν, μήτε γέρον ὑπάρχων κοπιάτω φιλοσοφῶν. οὔτε γὰρ ἄωρος οὐδεὶς ἐστὶν οὔτε πάρωρος πρὸς τὸ κατὰ ψυχὴν ὑγιαῖνον. ὁ δὲ λέγων ἢ μήπω τοῦ φιλοσοφεῖν ὑπάρχειν ὥραν ἢ παρεληλυθέναι τὴν ὥραν, ὅμοιός ἐστιν τῷ λέγοντι πρὸς εὐδαιμονίαν ἢ μὴ παρεῖναι τὴν ὥραν ἢ μηκέτι εἶναι. ὥστε φιλοσοφητέον καὶ νέω καὶ γέροντι, τῷ μὲν ὅπως γηράσκων νεάζῃ τοῖς ἀγαθοῖς διὰ τὴν χάριν τῶν γεγονότων, τῷ δὲ ὅπως νέος ἅμα καὶ παλαιὸς ἦ διὰ τὴν ἀφοβίαν τῶν μελλόντων· μελετᾶν οὖν χρὴ τὰ ποιῶντα τὴν εὐδαιμονίαν, εἴπερ παρούσης μὲν αὐτῆς πάντα ἔχομεν, ἀπούσης δὲ πάντα πράττομεν εἰς τὸ ταύτην ἔχειν.

1. Να επιβεβαιώσετε (Σωστό) ή να απορρίψετε (Λάθος) το περιεχόμενο των παρακάτω προτάσεων:

1.	Η επιστολογραφία αποτελεί διακριτό γραμματειακό είδος της αρχαίας γραμματείας.	
2.	Ο Επίκουρος τιλοφόρησε τις επιστολές του με το όνομα του ίδιου ως αποστολέα και των παραληπτών του.	
3.	Σώζονται τρεις επιστολές του Επίκουρου με διδακτικό χαρακτήρα και ηθικό περιεχόμενο.	
4.	Η επιστολή του Επίκουρου στον Μενουκέα αποτελεί έναν προτρεπτικό λόγο.	
5.	Η επιστολή του Επίκουρου απευθύνεται στον μαθητή του Μενουκέα αλλά αποτελεί ταυτόχρονα και ανοιχτή πρόσκληση μύησης στη φιλοσοφία προς όλους.	
6.	Σύμφωνα με τον Επίκουρο η ηδονή αποτελεί την αρχή και το τέλος μιας ευτυχισμένης (μακάριας) ζωής.	
7.	Η φιλοσοφία αποτελεί κατά τον Επίκουρο μια καταρχήν θεωρητική γνώση που έχει όμως και ωφελιμότητα στην πρακτική ζωή.	
8.	Η φιλοσοφία αποτελεί κατά τον Επίκουρο μέσο θεραπείας του πόνου.	
9.	Ο Επίκουρος ισχυρίζεται ότι η φιλοσοφία δρα ευεργετικά στον ψυχικό αλλά όχι και στον σωματικό πόνο.	
10.	Η ηδονή, ως το ύψιστο αγαθό, αποτελεί κατά τον Επίκουρο αντίδοτο στην οδύνη.	
11.	Η φιλοσοφία διδάσκει, σύμφωνα με τον Επίκουρο, τον τρόπο απαλλαγής του ανθρώπου από κάθε είδους φόβο.	
12.	Ο Επίκουρος προτρέπει τον άνθρωπο να ικανοποιεί όλες ανεξαιρέτως τις επιθυμίες του που του προσφέρουν ηδονή, ανεξαρτήτως της διάρκειάς τους.	
13.	Η έλλογη διαχείριση των επιθυμιών και η αντίστοιχη προσπάθεια για την εκπλήρωσή τους στοχεύει κατά τον Επίκουρο στην εξασφάλιση της ευτυχίας.	

14.	Ο Επίκουρος απευθύνεται αποκλειστικά στους νέους και στους γέρους προτρέποντάς τους να φιλοσοφούν.	
15.	Στην πρώτη περίοδο του κειμένου δεν υπάρχει δεοντολογικό περιεχόμενο.	
16.	Το επίθετο «ἄωρος» αναφέρεται στους νέους και το επίθετο «πάρωρος» στους γέρους.	
17.	Το επίθετο «ἄωρος» είναι συνώνυμο με τη φράση «μηκέτι εἶναι τὴν ὥραν» και το επίθετο «πάρωρος» με τη φράση «μὴ παρῆναι τὴν ὥραν»	
18.	Το κέρδος της φιλοσοφίας για τους γέρους είναι ότι παραμένουν κατά κάποιο τρόπο «νέοι», καθώς, σύμφωνα με τον Επίκουρο αισθάνονται ευγνωμοσύνη και ένα αίσθημα πληρότητας για όσα έζησαν και ταυτόχρονα είναι απαλλαγμένοι από το φόβο του θανάτου.	
19.	Οι νέοι που φιλοσοφούν είναι κατά κάποιο τρόπο και «γέροι», καθώς, σύμφωνα με τον Επίκουρο, διαθέτουν την σοφία των γερόντων που τους επιτρέπει να ατενίζουν το μέλλον χωρίς φόβο και συνάμα είναι απαλλαγμένοι από κάθε είδους περιοριστικές πεποιθήσεις που μπορούν να αναστείλουν την πρόδο τους.	
20.	Η θεώρηση της «ευδαιμονίας» ως απώτατου σκοπού της ανθρώπινης ζωής αποτελεί πρωτοτυπία του Επίκουρου.	
21.	Ο Επίκουρος συμφωνεί με τον Πλάτωνα ως προς το ότι η φιλοσοφία αναιρεί τις ηλικιακές αλλά και άλλες διακρίσεις μεταξύ των ανθρώπων.	
22.	Η χρονικότητα που υπάρχει στο κείμενο εκφράζεται με τα ζεύγη των αντίθετων μετοχών «γεγονότων – μελλόντων» και «παρούσης - άπούσης».	
23.	Οι μετοχές «παρούσης - άπούσης» σχετίζονται με την διαχρονία ενώ οι μετοχές «γεγονότων – μελλόντων» με την συγχρονία.	
24.	Ο Επίκουρος διαφωνεί με τον Σωκράτη ως προς την αθανασία της ψυχής.	
25.	Η μελέτη των φυσικών φαινομένων (φυσιολογία) δεν απασχολεί τον Επίκουρο.	
26.	Ο Επίκουρος συμφωνεί με τον Αριστοτέλη ότι οι δούλοι δεν μπορούν να φιλοσοφούν, εφόσον δεν είναι ελεύθεροι.	
27.	Ο Επίκουρος κατηγορήθηκε από τους συγχρόνους του ως «ηδονόπληκτος».	
28.	Σύμφωνα με τον Επίκουρο μόνο οι πνευματικές ηδονές εξασφαλίζουν την «ευδαιμονία» .	
29.	Η ρήση του Επίκουρου «λάθε βιώσας» σχετίζεται με την αταραξία και την ψυχική γαλήνη.	
30.	Ο Επίκουρος υποστηρίζει ότι η φιλοσοφία δεν απευθύνεται στους απόρους, εφόσον αυτοί δεν έχουν καταφέρει να λύσουν ζωτικής	

σημασίας πρακτικά προβλήματα.	
-------------------------------	--

2. Να βρείτε μία λέξη του πρωτότυπου κειμένου με την οποία συγγενεύουν ετυμολογικά οι παρακάτω και να γράψετε μία ακόμη λέξη της νεοελληνικής γλώσσας επίσης ετυμολογικά συγγενή για κάθε μια από αυτές:

1	οχυρό		
2	γνήσιος		
3	προσιτός		
4	ωραίος		
5	κοπάδι		
6	καλλιέπεια		
7	άπραγος		
8	αριστείο		
9	αχάριστος		
10	χρέος		

ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ 4

Ο πρωταγορευιος μύθος: η διανομή των ιδιοτήτων στα ζώα

Ἦν γάρ ποτε χρόνος ὅτε θεοὶ μὲν ἦσαν, θνητὰ δὲ γένη οὐκ ἦν. Ἐπειδὴ δὲ καὶ τούτοις χρόνος ἦλθεν εἰμαρμένος γενέσεως, τυποῦσιν αὐτὰ θεοὶ γῆς ἔνδον ἐκ γῆς καὶ πυρὸς μείξαντες καὶ τῶν ὅσα πυρὶ καὶ γῆ κεράννυται. Ἐπειδὴ δ' ἄγειν αὐτὰ πρὸς φῶς ἔμελλον, προσέταξαν Προμηθεὶ καὶ Ἐπιμηθεὶ κοσμήσαι τε καὶ νεῖμαι δυνάμεις ἐκάστοις ὡς πρέπει. Προμηθεὶα δὲ παραιτεῖται Ἐπιμηθεὺς αὐτὸς νεῖμαι, "Νείμαντος δέ μου," ἔφη, "ἐπίσκεψαι" καὶ οὕτω πείσας νέμει. Νέμων δὲ τοῖς μὲν ἰσχὺν ἄνευ τάχους προσῆπτεν, τοὺς δ' ἀσθενεστέρους τάχει ἐκόσμηε τοὺς δὲ ὤπλιζε, τοῖς δ' ἄοπλον διδοὺς φύσιν ἄλλην τιν' αὐτοῖς ἐμηχανᾶτο δύναμιν εἰς σωτηρίαν. Ἄ μὲν γὰρ αὐτῶν σμικρότητι ἤμπισχεν, πτηνὸν φυγῆν ἢ κατάγειον οἰκησιν ἔνεμεν· ἃ δὲ ἠῦξε μεγέθει, τῶδε αὐτῶ αὐτὰ ἔσφριζε· καὶ τᾶλλα οὕτως ἐπανισῶν ἔνεμεν. Ταῦτα δὲ ἐμηχανᾶτο εὐλάβειαν ἔχων μὴ τι γένος ἀίστωθείη· ἐπειδὴ δὲ αὐτοῖς ἀλληλοφθοριῶν διαφυγὰς ἐπήρκεσε, πρὸς τὰς ἐκ Διὸς ὥρας εὐμάρειαν ἐμηχανᾶτο ἀμφιεννὺς αὐτὰ πυκναῖς τε θριξίν καὶ στερεοῖς δέρμασιν, ἱκανοῖς μὲν ἀμῦναι χειμῶνα, δυνατοῖς δὲ καὶ καύματα, καὶ εἰς εὐνάς ἰοῦσιν ὅπως ὑπάρχοι τὰ αὐτὰ ταῦτα στροωμνῆ οἰκεῖα τε καὶ αὐτοφυῆς ἐκάστω· καὶ ὑποδῶν τὰ μὲν ὅπλαῖς, τὰ δὲ [θριξίν καὶ] δέρμασιν στερεοῖς καὶ ἀναίμοις. Τοῦντεῦθεν τροφὰς ἄλλοις ἄλλας ἐξεπόριζεν, τοῖς μὲν ἐκ γῆς βοτάνην, ἄλλοις δὲ δένδρων καρπούς, τοῖς δὲ ρίζας· ἔστι δ' οἷς ἔδωκεν εἶναι τροφήν ζῶων ἄλλων βοράν· καὶ τοῖς μὲν ὀλιγογονίαν προσῆψε, τοῖς δ' ἀναλισκομένοις ὑπὸ τούτων πολυγονίαν, σωτηρίαν τῶ γένει πορίζων.

1. Να επιβεβαιώσετε (Σωστό) ή να απορρίψετε (Λάθος) το περιεχόμενο των παρακάτω προτάσεων:

1.	Ο μύθος του Πρωταγόρα βασίζεται πιθανόν σε ἔργο ανώνυμου φιλοσόφου με τίτλο «Περί της εν αρχή καταστάσεως» που δεν έχει διασωθεί.	
2.	Ο μύθος του Πρωταγόρα έχει κοσμογονικό περιεχόμενο.	
3.	Σύμφωνα με το μύθο οι Θεοί, οι άνθρωποι και τα ζώα δημιουργήθηκαν ταυτόχρονα.	
4.	Στο μύθο του Πρωταγόρα υπάρχουν αναφορές στο ἔργο του Ησίοδου «Θεογονία».	
5.	Η «Θεογονία» του Ησίοδου παρουσιάζει ομοιότητες με την κοσμογονία της εβραιοχριστιανικής «Γενέσεως».	
6.	Ο μύθος του Πρωταγόρα έχει θεοκεντρικό χαρακτήρα, εφόσον ο άνθρωπος σώθηκε χάρι στην παρέμβαση θεϊκών δυνάμεων.	
7.	Στην κορυφή της ιεραρχικής πυραμίδας των οντοτήτων βρίσκονται σύμφωνα με το μύθο οι Θεοί.	
8.	Τα θνητά όντα δημιουργήθηκαν αποκλειστικά από την ανάμειξη δύο κοσμογονικών στοιχείων: της φωτιάς (αραιότερο στοιχείο που συμβολίζει την αέναη κίνηση) και του χώματος (πυκνότερο στοιχείο που συμβολίζει τη γονιμότητα και την ευφορία).	
9.	Η ειμαρμένη είναι «το πλήρωμα του χρόνου», η αναγκαιότητα δηλαδή που οδηγεί το πέρασμα από μια εποχή σε άλλη.	
10.	Η αναφορά στους Θεούς μέσα στο μύθο επιβεβαιώνει τον	

	αγνωστικισμό του Πρωταγόρα.	
11.	Ο Δίας συμβολίζει τη λογική και τη φυσική νομοτέλεια ενώ οι δυο Τιτάνες τα εκτελεστικά όργανα αυτής της νομοτέλειας.	
12.	Σύμφωνα με το μύθο, αντίθετα από τον άνθρωπο και τα ζώα, οι Θεοί είναι αιώνιοι.	
13.	Η αναφορά που γίνεται στο μύθο για τη δημιουργία των θνητών όντων στο εσωτερικό της γης συμπίπτει με την αντίληψη των Αθηναίων περί «αυτοχθονισμού».	
14.	Η αναφορά στα «υλικά» της δημιουργίας των θνητών όντων βασίζεται στη θεωρία του Παρμενίδη αλλά και του Εμπεδοκλή.	
15.	Ο άνθρωπος από την αρχή της δημιουργίας του διαφοροποιείται από τα υπόλοιπα ζώα ως προς την έλλογη ιδιότητα.	
16.	Η προνοητικότητα του Προμηθέα και η απερισκεψία του Επιμηθέα επιβεβαιώνονται και από την ετυμολογία των ονομάτων τους.	
17.	Η θεωρία της εναρμόνισης των αντίθετων δυνάμεων προέρχεται από τον Ηράκλειτο.	
18.	Ο «νόμος της αναπλήρωσης» σημαίνει ότι κάθε αδυναμία αναπληρώνεται από μια ικανότητα με σκοπό τη διαίωσιση κάθε είδους και την ισορροπία του οικοσυστήματος.	
19.	Η αντισταθμιστική και σύμμετρη κατανομή των ιδιοτήτων επιβεβαιώνεται μέσα στο κείμενο από το πλήθος των αντιθετικών σχημάτων και προσδιορισμών του τελικού αιτίου.	
20.	Η κατανομή από τον Επιμηθέα των ιδιοτήτων στα ζώα εξασφάλισε μέσα άμυνας, προστασίας, εξασφάλισης τροφής και διαίωσισης.	
21.	Στην αρχαία μυθολογία οι Ωρες ήταν τέσσερις και αντιστοιχούσαν στις τέσσερις εποχές του χρόνου.	
22.	Η λέξη «ώρα» έχει τη σημασία του ορισμένου χρόνου αλλά και της κατάλληλης χρονικής στιγμής.	
23.	Σύμφωνα με το κείμενο η έλλειψη ταχύτητας στα ζώα αναπληρώνεται με τη δύναμη.	
24.	Σύμφωνα με το κείμενο τα μεγαλόσωμα ζώα δε χρειάζονται φτερά ή υπόγεια κατοικία.	
25.	Σύμφωνα με το κείμενο όλα τα ζώα αναπαράγονται με τον ίδιο τρόπο.	
26.	Σύμφωνα με το κείμενο τα μικρόσωμα ζώα κινδύνευσαν να αφανιστούν γιατί κατασπαράζονταν από τα μεγαλύτερα.	
27.	Υπεύθυνος για τις καιρικές μεταβολές είναι σύμφωνα με το μύθο ο Δίας.	
28.	Σύμφωνα με το μύθο τα σαρκοφάγα ζώα αναπαράγονταν περισσότερο και συχνότερα.	
29.	Ο «νόμος της αναπλήρωσης» εξηγεί τελεολογικά το μύθο του	

	Πρωταγόρα.	
30.	Όλες οι ιδιότητες των ζώων προβάλλονται στο μύθο ως δώρα Θεών.	

2. Να βρείτε μία λέξη του πρωτότυπου κειμένου με την οποία συγγενεύουν ετυμολογικά οι παρακάτω και να γράψετε μία ακόμη λέξη της νεοελληνικής γλώσσας επίσης ετυμολογικά συγγενή για κάθε μια από αυτές:

1	συμμορία		
2	επαφή		
3	φτερωτός		
4	προσιτός		
5	δώρο		
6	σύναξη		
7	σκόπιμος		
8	έμφυτος		
9	προίκα		
10	θρεπτικός		

ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ 5

Ο πρωταγορευιος μύθος: η κλοπή της φωτιάς – έντεχνη σοφία και λόγος

Ἄτε δὴ οὖν οὐ πάνυ τι σοφὸς ὢν ὁ Ἐπιμηθεὺς ἔλαθεν αὐτὸν καταναλώσας τὰς δυνάμεις εἰς τὰ ἄλογα: λοιπὸν δὴ ἀκόσμητον ἔτι αὐτῷ ἦν τὸ ἀνθρώπων γένος, καὶ ἠπόρει ὅτι χρήσαιτο. Ἀποροῦντι δὲ αὐτῷ ἔρχεται Προμηθεὺς ἐπισκεψόμενος τὴν νομήν, καὶ ὁρᾷ τὰ μὲν ἄλλα ζῶα ἐμμελῶς πάντων ἔχοντα, τὸν δὲ ἀνθρώπον γυμνόν τε καὶ ἀνυπόδητον καὶ ἄστροτον καὶ ἄοπλον· ἤδη δὲ καὶ ἡ εἰμαρμένη ἡμέρα παρῆν, ἐν ἣ ἔδει καὶ ἀνθρώπον ἐξιέναι ἐκ γῆς εἰς φῶς. Ἀπορία οὖν σχόμενος ὁ Προμηθεὺς ἤντινα σωτηρίαν τῷ ἀνθρώπῳ εὕροι, κλέπτει Ἡφαίστου καὶ Ἀθηνᾶς τὴν έντεχνον σοφίαν σὺν πυρὶ—ἀμήχανον γὰρ ἦν ἄνευ πυρὸς αὐτὴν κτητὴν τῷ ἢ χρησίμην γενέσθαι—καὶ οὕτω δὴ δωρεῖται ἀνθρώπῳ. Τὴν μὲν οὖν περὶ τὸν βίον σοφίαν ἀνθρώπος ταύτη ἔσχεν, τὴν δὲ πολιτικὴν οὐκ εἶχεν· ἦν γὰρ παρὰ τῷ Δίῳ. Τῷ δὲ Προμηθεὶ εἰς μὲν τὴν ἀκρόπολιν τὴν τοῦ Διὸς οἴκησιν οὐκέτι ἐνεχώρει εἰσελθεῖν—πρὸς δὲ καὶ αἱ Διὸς φυλακαὶ φοβεραὶ ἦσαν—εἰς δὲ τὸ τῆς Ἀθηνᾶς καὶ Ἡφαίστου οἶκημα τὸ κοινόν, ἐν ᾧ ἐφιλοτεχνεῖτην, λαθὼν εἰσέρχεται, καὶ κλέψας τὴν τε ἔμπυρον τέχνην τὴν τοῦ Ἡφαίστου καὶ τὴν ἄλλην τὴν τῆς Ἀθηνᾶς δίδωσιν ἀνθρώπῳ, καὶ ἐκ τούτου εὐπορία μὲν ἀνθρώπῳ τοῦ βίου γίγνεται, Προμηθεῖα δὲ δι' Ἐπιμηθεῖα ὕστερον, ἥπερ λέγεται, κλοπῆς δίκη μετῆλθεν.

1. Να επιβεβαιώσετε (Σωστό) ή να απορρίψετε (Λάθος) το περιεχόμενο των παρακάτω προτάσεων:

1.	Ο χαρακτηρισμός του Επιμηθέα ως μη σοφού αποτελεί υποκειμενική κρίση του Πρωταγόρα.	
2.	Η επιμηθειική φάση αντιστοιχεί στον φυσικό χρόνο του βιολογικού σχηματισμού των ζωικών ειδών.	
3.	Η έννοια της «απορίας» έχει στο κείμενο αποκλειστικά μια σημασία, αυτή της φυσικής αδυναμίας.	
4.	Σύμφωνα με το κείμενο η ύπαρξη του ανθρώπου εξαρτάται από τον ίδιο και όχι από τη φύση.	
5.	Με τη φράση «το ἀνθρώπων γένος» ο Πρωταγόρας υπαινίσσεται τη φύσει ισότητα όλων των ανθρώπων.	
6.	Ο Πρωταγόρας αναγνωρίζει ότι παρά τη φύσει ισότητα των ανθρώπων υπάρχει θέσει ανισότητα μέσα στην κοινωνία.	
7.	Ο Επιμηθέας συμβολίζει τις έτοιμες δυνάμεις της φύσης ενώ ο Προμηθέας την νοήμονα και αυτοπροσδιοριζόμενη ύπαρξη.	
8.	Η άποψη του Πρωταγόρα για την αρχική κατάσταση του ανθρώπου συμπίπτει με την άποψη του Αριστοτέλη.	
9.	Η κλοπή των θεϊκών δώρων από τον Προμηθέα συνιστά παράβαση ηθικής φύσεως.	
10.	Η κλοπή των θεϊκών δώρων από τον Προμηθέα υπαγορεύεται από την αρχή της αναπλήρωσης στη φύση.	
11.	Οι τεχνικές γνώσεις και η φωτιά δίνονται στον άνθρωπο ως έτοιμες προς χρήση δεξιότητες που εξασφαλίζουν άμεσα την επιβίωσή του.	
12.	Στην «έντεχνον σοφίαν» εμπεριέχονται οι επιστήμες και η φιλοσοφία.	

13.	Με την «έντεχνον σοφίαν» εννοούνται μεταξύ άλλων η τεχνικές δεξιότητες και η κατασκευαστική ικανότητα.	
14.	Με την «έντεχνον σοφίαν» εννοείται μεταξύ άλλων και η επινόηση συμβολικών συστημάτων όπως η γλώσσα, η αρίθμηση και η γραφή.	
15.	Με την «έμπυρον τέχνην» εννοείται η πρακτική εφαρμογή των τεχνικών γνώσεων με τη βοήθεια της φωτιάς.	
16.	Στην προμηθεϊκή φάση συνυπάρχουν εξίσου ο τεχνικός με τον πνευματικό πολιτισμό.	
17.	Χάρη στα δώρα του Προμηθέα οι άνθρωποι δημιούργησαν πολιτική κοινωνία.	
18.	Η Αθηνά συμβολίζει τη θεωρητική και ο Ήφαιστος την πρακτική γνώση.	
19.	Η κοινότητα των θεών με βάση το κείμενο ήταν οργανωμένη στη βάση ενός καταμερισμού εργασιών.	
20.	Οι φρουροί του Δία ήταν ο Φόβος και Βία.	
21.	Ο Προμηθέας καταδικάστηκε σε θάνατο λόγω της κλοπής των θεϊκών δώρων.	
22.	Η έξοδος του ανθρώπου στην επίγεια ζωή υπαγορεύτηκε από τον Δία.	
23.	Η επιβίωση του ανθρώπου εξασφαλίστηκε εν μέρει από τη φύση και εν μέρει από τα δώρα του Προμηθέα.	
24.	Η κλοπή των θεϊκών δώρων έγινε με τη συναίνεση των δύο θεών, της Αθηνάς και του Ηφαίστου.	
25.	Η πολιτική τέχνη εμπεριέχεται στις γνώσεις που δόθηκαν από τον Προμηθέα στους ανθρώπους.	
26.	Ο Επιμηθέας καταδικάστηκε για την απρονοησία του απέναντι στον άνθρωπο.	
27.	Ο τεχνικός πολιτισμός δημιουργήθηκε αυτόματα με τα δώρα του Προμηθέα χωρίς την ανθρώπινη προσπάθεια.	
28.	Τα δώρα του Προμηθέα στον άνθρωπο έχουν αλληλοσυμπληρωματική σχέση.	
29.	Υπάρχει και η άποψη (ερμηνεία) ότι τα δώρα του Προμηθέα δίνονται στον άνθρωπο a priori ως ολοκληρωμένο σύνολο και όχι ως απόκτημα σταδιακής πείρας μέσα στους αιώνες.	
30.	Οι φύλακες του Δία συμβολίζουν έμμεσα την αξία της πολιτικής τέχνης που υπόσχεται ο Πρωταγόρας ότι διδάσκει στους νέους.	

2. Να βρείτε μία λέξη του πρωτότυπου κειμένου με την οποία συγγενεύουν ετυμολογικά οι παρακάτω και να γράψετε μία ακόμη λέξη της νεοελληνικής γλώσσας επίσης ετυμολογικά συγγενή για κάθε μια από αυτές:

1	λησμονιά		
2	δυναστεία		

3	σύμπαν		
4	χρησμός		
5	άσχετος		
6	ανεπίδοτος		
7	επίρρημα		
8	νεογνό		
9	κάτοψη		
10	χωριό		

ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ 6

Ο πρωταγορευιος μύθος: Το δώρο του Δία

Η πολιτική αρετή ως κοινή και αναγκαία ιδιότητα των ανθρώπων

Ἐπειδὴ δὲ ὁ ἄνθρωπος θείας μετέσχε μοίρας, πρῶτον μὲν διὰ τὴν τοῦ θεοῦ συγγένειαν ζῶν μόνον θεοὺς ἐνόμισεν, καὶ ἐπεχείρει βωμούς τε ἰδρῦεσθαι καὶ ἀγάλματα θεῶν • ἔπειτα φωνὴν καὶ ὀνόματα ταχὺ διηρθρώσατο τῇ τέχνῃ, καὶ οἰκῆσεις καὶ ἐσθήτας καὶ ὑποδέσεις καὶ στρωμνάς καὶ τὰς ἐκ γῆς τροφὰς ἤρρετο. Οὕτω δὴ παρεσκευασμένοι κατ' ἀρχὰς ἄνθρωποι ᾤκουν σποράδην, πόλεις δὲ οὐκ ἦσαν· ἀπώλλυντο οὖν ὑπὸ τῶν θηρίων διὰ τὸ πανταχῇ αὐτῶν ἀσθενέστεροι εἶναι, καὶ ἡ δημιουργικὴ τέχνη αὐτοῖς πρὸς μὲν τροφήν ἰκανὴ βοηθὸς ἦν, πρὸς δὲ τὸν τῶν θηρίων πόλεμον ἐνδεής –πολιτικὴν γὰρ τέχνην οὐπω εἶχον, ἧς μέρος πολεμικῆ– ἐζήτουν δὴ ἀθροίζεσθαι καὶ σώζεσθαι κτίζοντες πόλεις· ὅτ' οὖν ἀθροισθεῖεν, ἠδίκουν ἀλλήλους ἅτε οὐκ ἔχοντες τὴν πολιτικὴν τέχνην, ὥστε πάλιν σκεδαννύμενοι διεφθείροντο.

Ζεὺς οὖν δείσας περὶ τῷ γένει ἡμῶν μὴ ἀπόλοιτο πᾶν, Ἐρμῆν πέμπει ἄγοντα εἰς ἄνθρώπους αἰδῶ τε καὶ δίκην, ἵν' εἶεν πόλεων κόσμοι τε καὶ δεσμοὶ φιλίας συναγωγοί. Ἐρωτᾷ οὖν Ἐρμῆς Δία τίνα οὖν τρόπον δοίη δίκην καὶ αἰδῶ ἀνθρώποις· “Πότερον ὡς αἱ τέχναι νενέμηνται, οὕτω καὶ ταύτας νείμω; Νενέμηνται δὲ ᾧδε· εἷς ἔχων ἰατρικὴν πολλοῖς ἰκανὸς ἰδιώταις, καὶ οἱ ἄλλοι δημιουργοὶ καὶ δίκην δὴ καὶ αἰδῶ οὕτω θῶ ἐν τοῖς ἀνθρώποις, ἢ ἐπὶ πάντας νείμω;” “Ἐπὶ πάντας,” ἔφη ὁ Ζεὺς, “καὶ πάντες μετεχόντων· οὐ γὰρ ἂν γένοιτο πόλεις, εἰ ὀλίγοι αὐτῶν μετέχοιεν ὥσπερ ἄλλων τεχνῶν· καὶ νόμον γε θεὸς παρ' ἐμοῦ τὸν μὴ δυνάμενον αἰδοῦς καὶ δίκης μετέχειν κτείνειν ὡς νόσον πόλεως.” Οὕτω δὴ, ὦ Σώκρατες, καὶ διὰ ταῦτα οἱ τε ἄλλοι καὶ Ἀθηναῖοι, ὅταν μὲν περὶ ἀρετῆς τεκτονικῆς ἢ λόγος ἢ ἄλλης τινος δημιουργικῆς, ὀλίγοις οἴονται μετεῖναι συμβουλῆς, καὶ ἂν τις ἐκτὸς ὦν τῶν ὀλίγων συμβουλεύῃ, οὐκ ἀνέχονται, ὡς σύ φῆς—εἰκότως, ὡς ἐγὼ φημί—ὅταν δὲ εἰς συμβουλήν πολιτικῆς ἀρετῆς ἴωσιν, ἦν δεῖ διὰ δικαιοσύνης πᾶσαν ἰέναι καὶ σωφροσύνης, εἰκότως ἅπαντος ἀνδρὸς ἀνέχονται, ὡς παντὶ προσῆκον ταύτης γε μετέχειν τῆς ἀρετῆς ἢ μὴ εἶναι πόλεις. Αὐτὴ, ὦ Σώκρατες, τούτου αἰτία.

1. Να επιβεβαιώσετε (Σωστό) ή να απορρίψετε (Λάθος) το περιεχόμενο των παρακάτω προτάσεων:

1.	Τα επιτεύγματα του ανθρώπου παρουσιάζονται με ανιούσα αξιολογική σειρά.	
2.	Στο προμηθεϊκό στάδιο ο άνθρωπος από το πρωτογονικό στάδιο εισέρχεται στο προ-ηθικό στάδιο της πολιτισμικής του εξέλιξης.	
3.	Σύμφωνα με το κείμενο οι άνθρωποι, λόγω της έλλειψης της πολιτικής τέχνης στην προμηθεϊκή φάση δεν αποπειράθηκαν να συγκροτήσουν συμβιωτικές κοινωνίες.	
4.	Τα δώρα του Προμηθέα εξασφάλισαν την επιβίωση του ανθρώπινου γένους, ανεξαρτήτως της έλλειψης της πολιτικής τέχνης.	
5.	Η πρώτη εκδήλωση κοινωνικότητας των ανθρώπων βασίστηκε στην κοινοκτημοσύνη και στην ισότητα.	
6.	Σύμφωνα με το κείμενο το ανθρώπινο γένος αντιμετώπισε διπλό κίνδυνο: έναν φυσικό και έναν κοινωνικό.	
7.	Στο κείμενο αναφέρονται αποκλειστικά υλικές κατακτήσεις του ανθρώπου.	

8.	Τα επιρρήματα «πρῶτον» και «ἔπειτα» στην αρχή του κειμένου σχετίζονται με τη χρονικότητα.	
9.	Ο Πρωταγόρας αναγνωρίζει στο μύθο τη γλώσσα ως σημαντικότερη κατάκτηση σε σχέση με τη θρησκεία, εφόσον ο ίδιος δήλωνε αγνωστικιστής.	
10.	Η θρησκεία, ως στοιχείο πνευματικού πολιτισμού, εμφανίζεται μετά τη συγκρότηση των πρώτων κοινωνιών, όταν ο άνθρωπος δέχτηκε τα δώρα του Δία.	
11.	Η αναφορά στη θρησκεία εξυπηρετεί τη συνοχή και τη λογική αλληλουχία των νοημάτων του μύθου.	
12.	Η αναφορά στη θρησκεία αποτελεί ανθρωπολογικό δεδομένο, έχει συμβολικό χαρακτήρα και πιθανόν αποτελεί πλατωνική θεωρία.	
13.	Όσα αναφέρονται στο μύθο για τη γλώσσα δεν συμφωνούν με την σύγχρονη γλωσσολογία.	
14.	Σύμφωνα με το κείμενο η γλώσσα δόθηκε στον άνθρωπο από την αρχή της δημιουργίας του ως θεϊκό δώρο, αντισθμιστικό της φυσικής του απορίας.	
15.	Ο Πρωταγόρας συμφωνεί με τον Ηρόδοτο ως προς το πώς δημιουργήθηκε η γλώσσα.	
16.	Σύμφωνα με το κείμενο στο προμηθεϊκό στάδιο η γλώσσα περιορίζεται στη δημιουργία λέξεων με το συνδυασμό των φθόγγων.	
17.	Σύμφωνα με το κείμενο η γλώσσα δημιουργήθηκε «νόμω» και όχι «φύσει».	
18.	Οι άνθρωποι, σύμφωνα με το κείμενο, εγκατέλειψαν γρήγορα την προσπάθεια για τη συγκρότηση κοινωνίας, γιατί δε μπορούσαν να συνεννοηθούν και αλληλοεξοντώνονταν.	
19.	Σύμφωνα με το κείμενο η πρώτη εκδήλωση κοινωνικότητας ήταν αποτέλεσμα εσωτερικής αναγκαιότητας του ανθρώπου.	
20.	Σύμφωνα με το κείμενο η πολιτική τέχνη προϋπέθετε την πολεμική, την οποία όμως δε διέθετε ο άνθρωπος στο προμηθεϊκό στάδιο.	
21.	Η πολεμική τέχνη στο κείμενο παρουσιάζεται ως η τέχνη που στοχεύει στην εδαφική επέκταση και στην κυριαρχία των ισχυρότερων.	
22.	Τα «δώρα» του Δία, η αιδώς και η δίκη, ανήκουν στην ηθική περιοχή του ανθρώπου και διέπουν την κοινωνική συμπεριφορά του.	
23.	Η αναφορά του Πρωταγόρα στην αιδώ και τη δίκη συμπίπτει με την μυθολογία.	
24.	Η λειτουργία των δώρων του Δία είναι αλληλοσυμπληρωματική καθώς η αιδώς προϋποθέτει τη δίκη και το αντίστροφο.	
25.	Η δωρεά της αιδούς και της δίκης από το Δία σημαίνει ότι δόθηκε τελικά η πολιτική τέχνη στους ανθρώπους.	

26.	Τα δώρα του Δία εκφράζουν ένα ανώτερο στάδιο πολιτισμού, κατά το οποίο ο άνθρωπος ηθικοποιείται.	
27.	Σύμφωνα με το κείμενο τα δώρα του Δία δόθηκαν από τον Ερμή στους ανθρώπους με βάση τις ανάγκες καταμερισμού των εργασιών.	
28.	Η θέση του Πρωταγόρα για την αναγκαιότητα και καθολικότητα της πολιτικής αρετής διαφοροποιείται από την άποψη τόσο του Πλάτωνα όσο και του Αριστοτέλη.	
29.	Ο Πρωταγόρας κατακρίνει τον καταμερισμό των εργασιών ως αιτία κοινωνικών ανισοτήτων.	
30.	Σύμφωνα με το κείμενο η αιδώς και η δίκη προβάλλονται ως έμφυτες ιδιότητες που δόθηκαν σε όλους τους ανθρώπους μετά την παρέμβαση του Δία.	

2. Να βρείτε μία λέξη του πρωτότυπου κειμένου με την οποία συγγενεύουν ετυμολογικά οι παρακάτω και να γράψετε μία ακόμη λέξη της νεοελληνικής γλώσσας επίσης ετυμολογικά συγγενή (απλή ή σύνθετη) για κάθε μια από αυτές:

1	μειονότητα		
2	συνθήκη		
3	όλεθρος		
4	δυσφήμιση		
5	ενιαίος		
6	άξονας		
7	άφιξη		
8	τοκετός		
9	παρανομία		
10	ιαματικός		

ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ 7

Η συγκρότηση της πόλης (Αριστοτέλης, Πολιτικά)

Φύσει μὲν οὖν ἡ ὁρμὴ ἐν πᾶσιν ἐπὶ τὴν τοιαύτην κοινωνίαν [: τὴν πόλιν]: ὁ δὲ πρῶτος συστήσας μεγίστων ἀγαθῶν αἴτιος. Ὅσπερ γὰρ καὶ τελεωθεὶς βέλτιστον τῶν ζώων ἄνθρωπος ἐστίν, οὕτω καὶ χωρισθεὶς νόμου καὶ δίκης χεῖριστον πάντων. Χαλεπωτάτη γὰρ ἀδικία ἔχουσα ὄπλα: ὁ δὲ ἄνθρωπος ὄπλα ἔχων φύεται φρονήσει καὶ ἀρετῇ, οἷς ἐπὶ τὰναντία ἔστι χρῆσθαι μάλιστα. Διὸ ἀνοσιώτατον καὶ ἀγριώτατον ἄνευ ἀρετῆς, καὶ πρὸς ἀφροδίσια καὶ ἐδωδὴν χεῖριστον. Ἡ δὲ δικαιοσύνη πολιτικόν: ἡ γὰρ δίκη πολιτικῆς κοινωνίας τάξις ἐστίν, ἡ δὲ δικαιοσύνη τοῦ δικαίου κρίσις.

1. Να επιβεβαιώσετε (Σωστό) ή να απορρίψετε (Λάθος) το περιεχόμενο των παρακάτω προτάσεων:

1.	Τα Πολιτικά του Αριστοτέλη αποτελούν ενιαίο έργο πολιτικής φιλοσοφίας	
2.	Στο συγκεκριμένο απόσπασμα ο Αριστοτέλης ακολουθεί την αναλυτική μέθοδο.	
3.	Στο κείμενο αυτό ο Αριστοτέλης υπερασπίζεται τον «φυσικό» χαρακτήρα της πόλης - κράτους.	
4.	Οι περισσότεροι σοφιστές συμφωνούν με τον Αριστοτέλη ως προς τη γέννηση της πόλης.	
5.	Η γέννηση της πόλης εξηγείται από τον φιλόσοφο μέσα από τελεολογική οπτική.	
6.	Η πρακτική φιλοσοφία του Αριστοτέλη απευθύνεται σε κάθε άνθρωπο της εποχής του.	
7.	Σύμφωνα με τον Αριστοτέλη η άρνηση συμμετοχής στα κοινά αποτελεί πολιτική πράξη.	
8.	Η ευδαιμονία του ανθρώπου εξασφαλίζεται σύμφωνα με τον φιλόσοφο μόνο μέσα στους θεσμούς της πόλης.	
9.	Το αριστοτελικό αγαθό συμπίπτει με το απόλυτο Αγαθό του Πλάτωνα.	
10.	Η ύψιστη αρετή του πολίτη είναι κατά τον Αριστοτέλη η «δικαιοσύνη»	
11.	Η «φρόνηση» αποτελεί διανοητική αρετή και συμπίπτει με την επιστήμη.	
12.	Η «φρόνηση» είναι ηθική αρετή και δεν συμπίπτει με την επιστήμη.	
13.	Η «φρόνηση» αποτελεί διανοητική αρετή αλλά δε συμπίπτει με την επιστήμη.	
14.	«Φρόνηση» κατά τον Αριστοτέλη είναι η εύστοχη εκτίμηση των περιστάσεων.	
15.	Η «φρόνηση» του Αριστοτέλη μπορεί να σχετιστεί με το δελφικό «μηδὲν ἄγαν» και τη σωκρατική τέχνη του βίου.	
16.	Η πόλη αποτελεί σύμφωνα με τον Αριστοτέλη την τέλεια μορφή κοινωνικής συμβίωσης και εξασφαλίζει το «ευ ζην».	

17.	Ο Αριστοτέλης υποστηρίζει ότι η πόλη υφίσταται λόγω της χρησιμότητάς της αλλά και λόγω της έμφυτης επιθυμίας των ανθρώπων να συμβιώνουν.	
18.	Η πόλη είναι αποτέλεσμα συνεργασίας της φύσης με την τέχνη.	
19.	Η αναφορά στον «συστήσαντα» την πόλη έρχεται σε αντίθεση με την άποψη περί φυσικής προέλευσης της πόλης.	
20.	Στο απόσπασμα αυτό παρουσιάζονται από τον φιλόσοφο τα χαρακτηριστικά του ανθρώπου που τηρεί τους νόμους και σέβεται τη δικαιοσύνη.	
21.	Σύμφωνα με το κείμενο ο νόμος περιορίζει την ελευθερία του ατόμου και ως εκ τούτου αποτελεί παράγοντα δυστυχίας.	
22.	Η ανυπακοή στο νόμο και τη δικαιοσύνη οδηγεί τον άνθρωπο στον πρωτογονισμό.	
23.	Τα ένστικτα και τα πάθη βρίσκονται στον αντίποδα του νόμου και της δικαιοσύνης.	
24.	Ο Αριστοτέλης αναπτύσσει τα επιχειρήματά του με τη μέθοδο «εκ του αντιθέτου»	
25.	Σύμφωνα με τον Αριστοτέλη «το δίκαιο της πυγμής», δηλαδή του ισχυρότερου, αποτελεί αναγκαιότητα για την τήρηση της ευταξίας στην πόλη.	
26.	Τα όπλα του ανθρώπου μπορούν να χρησιμοποιηθούν για καλούς ή για κακούς σκοπούς.	
27.	Η ηθικοποίηση του ανθρώπου είναι αποτέλεσμα ελεύθερης βούλησης και προσωπικής επιλογής.	
28.	Ο Αριστοτέλης συμφωνεί με τον Πρωταγόρα και με τον Πλάτωνα ως προς το ότι η παιδεία, η δικαιοσύνη και οι νόμοι «εξημερώνουν» την κοινωνία.	
29.	Διανεμητική δικαιοσύνη σημαίνει η πόλη να δίνει στον καθένα εκείνο που είναι δίκαιο να του ανήκει και διορθωτική δικαιοσύνη σημαίνει επανόρθωση της αδικίας μέσω δικαστικών αποφάσεων.	
30.	Η δικαιοσύνη αποτελεί ταυτόχρονα θεσμό της πολιτείας, ατομική και κοινωνική αρετή.	

2. Να βρείτε μία λέξη του πρωτότυπου κειμένου με την οποία συγγενεύουν ετυμολογικά οι παρακάτω και να γράψετε μία ακόμη λέξη της νεοελληνικής γλώσσας επίσης ετυμολογικά συγγενή (απλή ή σύνθετη) για κάθε μια από αυτές:

1	φαγητό		
2	σταθερότητα		
3	άριστος		
4	κοινοπραξία		
5	μεγαλείο		
6	συντέλεια		
7	υποκριτής		

8	κακία		
9	φυσιολογικός		
10	καχεκτικός		

ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ 8

Η αλληγορία του σπηλαίου: οι δεσμώτες

Μετὰ ταῦτα δὴ, εἶπον, ἀπέικασον τοιούτῳ πάθει τὴν ἡμετέραν φύσιν παιδείας τε πέρι καὶ ἀπαιδευσίας. ἰδὲ γὰρ ἀνθρώπους οἷον ἐν καταγείῳ οἰκῆσει σπηλαιώδει, ἀναπεπταμένην πρὸς τὸ φῶς τὴν εἴσοδον ἔχουση μακρὰν παρὰ πᾶν τὸ σπήλαιον, ἐν ταύτῃ ἐκ παίδων ὄντας ἐν δεσμοῖς καὶ τὰ σκέλη καὶ τοὺς αὐχένας, ὥστε μένειν τε αὐτοὺς εἰς τε τὸ πρόσθεν μόνον ὄραν, κύκλῳ δὲ τὰς κεφαλὰς ὑπὸ τοῦ δεσμοῦ ἀδυνατοὺς περιάγειν, φῶς δὲ αὐτοῖς πυρὸς ἄνωθεν καὶ πόρρωθεν καόμενον ὀπισθεν αὐτῶν, μεταξὺ δὲ τοῦ πυρὸς καὶ τῶν δεσμῶν ἐπάνω ὁδόν, παρ' ἣν ἰδὲ τειχίον παρῳκοδομημένον, ὥσπερ τοῖς θαυματοποιῖς πρὸ τῶν ἀνθρώπων πρόκειται τὰ παραφράγματα, ὑπὲρ ὧν τὰ θαύματα δεικνύασιν.

Ὅρῳ, ἔφη.

Ὅρα τοίνυν παρὰ τοῦτο τὸ τειχίον φέροντας ἀνθρώπους σκευὴ τε παντοδαπὰ ὑπερέχοντα τοῦ τειχίου καὶ ἀνδριάντας καὶ ἄλλα ζῶα λίθινά τε καὶ ξύλινα καὶ παντοῖα εἰργασμένα, οἷον εἰκὸς τοὺς μὲν φθεγγομένους, τοὺς δὲ σιγῶντας τῶν παραφερόντων.

Ἄτοπον, ἔφη, λέγεις εἰκόνα καὶ δεσμώτας ἀτόπους.

Ὅμοίους ἡμῖν, ἦν δ' ἐγώ· τοὺς γὰρ τοιούτους πρῶτον μὲν ἑαυτῶν τε καὶ ἀλλήλων οἶε ἂν τι ἕωρακέναι ἄλλο πλὴν τὰς σκιάς τὰς ὑπὸ τοῦ πυρὸς εἰς τὸ καταντικρὺ αὐτῶν τοῦ σπηλαίου προσπιπτούσας;

Πῶς γάρ, ἔφη, εἰ ἀκινήτους γε τὰς κεφαλὰς ἔχειν ἠναγκασμένοι εἶεν διὰ βίου;

Τί δὲ τῶν παραφερομένων; οὐ ταῦτόν τοῦτο;

Τί μὴν;

Εἰ οὖν διαλέγεσθαι οἰοί τ' εἶεν πρὸς ἀλλήλους, οὐ ταῦτα ἡγή ἂν τὰ ὄντα αὐτοὺς νομίζειν ἄπερ ὀρῶεν;

Ἀνάγκη.

Τί δ' εἰ καὶ ἡχῶ τὸ δεσμωτήριον ἐκ τοῦ καταντικρὺ ἔχοι; ὅποτε τις τῶν παριόντων φθέγγεται, οἶε ἂν ἄλλο τι αὐτοὺς ἡγεῖσθαι τὸ φθεγγόμενον ἢ τὴν παριούσαν σκιάν;

Μὰ Δί' οὐκ ἔγωγ', ἔφη.

Παντάπασι, δὴ, ἦν δ' ἐγώ, οἱ τοιοῦτοι οὐκ ἂν ἄλλο τι νομίζοιεν τὸ ἀληθές ἢ τὰς τῶν σκευαστῶν σκιάς.

Πολλὴ ἀνάγκη, ἔφη.

1. Να επιβεβαιώσετε (Σωστό) ἢ να απορρίψετε (Λάθος) το περιεχόμενο των παρακάτω προτάσεων:

1.	Η αλληγορία αποτελεί μια εκτενὴ μεταφορὰ ἢ παρομοίωση	
2.	Η αλληγορία δεν πρέπει να συγχέεται με το μῦθο	
3.	Η ἐπιλογή ἀπὸ τον Πλάτωνα τῆς αλληγορίας ἐξυπηρετεῖ τὴν ἐπικοινωνιακὴ περίστασι.	
4.	Η αλληγορία ὡς μῦθος ἐναντιώνεται στη λογικὴ καὶ μειώνει τὴν ἀξιοπιστία τῆς.	
5.	Η αλληγορία προσθέτει μια μεταφορικὴ λογικὴ στη λογικὴ τῆς ἀπόδειξης	
6.	Ο Πλάτων χρησιμοποιεῖ τοὺς μῦθους για να ἐκφράσει ἀπόψεις που δε μποροῦν να θεμελιωθῶν πάνω σε μια αυστηρὴ διαλεκτικὴ ἀνάλυση.	

7.	Με την αλληγορία του σπηλαίου ο Πλάτων αιτιολογεί την κατάσταση του κόσμου.	
8.	Το κεντρικό θέμα της αλληγορίας του σπηλαίου είναι η προσπάθεια του ανθρώπου να απαλλαγεί από την περιοριστική δύναμη των αισθήσεων με σκοπό τη θέαση του Αγαθού.	
9.	Πυρήνας της πολιτικής σκέψης του Πλάτωνα είναι η δίκαιη πόλη που μπορεί να εξασφαλιστεί μόνο αν την κυβερνούν φιλόσοφοι.	
10.	Η αλληγορία του σπηλαίου δεν αποτελεί πλατωνική σύλληψη.	
11.	Στον πλατωνικό μύθο του σπηλαίου υπάρχουν αναλογίες με κείμενα των Ορφικών, τον Πυθαγόρα, τον Εμπεδοκλή αλλά και με τον Προμηθέα Δεσμώτη.	
12.	Η εικόνα των δεσμών συμβολίζει τους απαίδευτους ανθρώπους που είναι θύματα της πνευματικής τους αναπηρίας.	
13.	Ο αισθητός κόσμος χαρακτηρίζεται οντολογικά από πλάνη, γνωσιολογικά από φαινομενικότητα και ηθικά από αδικία.	
14.	Η εικόνα του σπηλαίου συμβολίζει την ιδεώδη πολιτική κοινωνία.	
15.	Τα τέσσερα στάδια της πορείας από την άγνοια στη γνώση ορίζονται γνωσιολογικά (με ανιούσα κλίμακα) ως εξής: εικασία, πίστις, διάνοια, νόησις.	
16.	Οι Νοητές μορφές οντολογικά βρίσκονται σε ανώτερο επίπεδο από τις Ιδέες.	
17.	Σε γνωσιολογικό επίπεδο ο κόσμος χωρίζεται σε Αισθητό και Νοητό και σε οντολογικό σε Δόξα και Νόηση	
18.	Η μεταβλητότητα των αισθητών πραγμάτων βρίσκεται σε αντίθεση με την σταθερότητα των νοητών.	
19.	Το φως του Ήλιου συμβολίζει την υπέρτατη ιδέα του Αγαθού.	
20.	Οι αλυσίδες των δεσμών συμβολίζουν τις αισθήσεις και την συνεπαγόμενη προσήλωσή εξαιτίας τους στα υλικά αγαθά.	
21.	Οι σκιές και οι ήχοι συμβολίζουν τα δεδομένα της αίσθησης.	
22.	Οι σκιές και οι ήχοι συνδέονται σε επίπεδο γνωσιολογικό με το στάδιο της πίστεως.	
23.	Ο αφελής εμπειρισμός συνδέεται σε επίπεδο γνωσιολογικό με το στάδιο της εικασίας.	
24.	Η εικασία συνδέεται με την χαμηλότερη ποιότητα γνώσης.	
25.	Οι σκιές που βλέπουν οι δεσμώτες στα τοιχώματα του σπηλαίου δημιουργούνται από τις ακτίνες του ήλιου που εισέρχονται στο σπήλαιο.	
26.	Η φωτιά συμβολίζει την νόηση ως πηγή της αληθινής γνώσης.	
27.	Οι σκιές ταυτίζονται με τα μάλλον όντα.	

28.	Τα μάλλον όντα συνδέονται γνωσιολογικά με το στάδιο της πίστεως.	
29.	Η Εικασία αντιστοιχεί στην Δόξα και η Πίστις στην Νόηση.	
30.	Η αισθητηριακή γνώση είναι μεταβαλλόμενη και ασταθής.	
31.	Το σχόλιο του Γλαύκωνα προς τον Σωκράτη αμέσως μετά την περιγραφή του σπηλαίου φανερώνει αμφισβήτηση.	
32.	Ο Σωκράτης με τη φράση «Όμοιους ήμιν» φωτογραφίζει αποκλειστικά την διεφθαρμένη αθηναϊκή κοινωνία.	
33.	Η συνολική περιγραφή του σπηλαίου δεν ανταποκρίνεται σε κάποια πραγματική πολιτική κοινωνία.	
34.	Στο στάδιο της Δόξας οι άνθρωποι είναι έρμαια των παθών και των ενστίκτων τους.	
35.	Οι άνθρωποι που βρίσκονται πίσω από τον τοίχο συμβολίζουν τους φιλοσόφους που έχουν αναλάβει την διαπαιδαγώγηση των δεσμωτών.	
36.	Σε μια διεφθαρμένη πολιτική κοινωνία τόσο οι πολίτες όσο και οι πολιτικοί ηγέτες λειτουργούν με ατομικισμό και ιδιοτέλεια.	
37.	Σύμφωνα με τον Πλάτωνα η έξοδος από τον κόσμο της πλάνης στον κόσμο της Νόησης προϋποθέτει ελεύθερη βούληση και όχι εξαναγκασμό.	
38.	Η ιδεώδης πλατωνική πολιτεία εγγυάται τη σταθερότητα και την αποφυγή κινδύνου παρακμής.	
39.	Το φιλοσοφικό οικοδόμημα του Πλάτωνα απορρίπτει τον δυισμό και αποδέχεται την ιδέα της αδιάσπαστης ενότητας του κόσμου.	
40.	Η γλώσσα του κειμένου της αλληγορίας διανθίζεται με στοιχεία φιλοσοφική ορολογίας από την οντολογία και την γνωσιολογία.	

2. Να βρείτε μία λέξη του πρωτότυπου κειμένου με την οποία συγγενεύουν ετυμολογικά οι παρακάτω και να γράψετε μία ακόμη λέξη της νεοελληνικής γλώσσας επίσης ετυμολογικά συγγενή (απλή ή σύνθετη) για κάθε μια από αυτές:

1			
2			
3			
4			
5			
6			
7			
8			
9			

10			
----	--	--	--

ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ 9

Η αλληγορία του σπηλαίου (η παιδεία)

Δεῖ δὴ, εἶπον, ἡμᾶς τοιόνδε νομίσαι περὶ αὐτῶν, εἰ ταῦτ' ἀληθῆ· τὴν παιδείαν οὐχ οἶαν τινὲς ἐπαγγελλόμενοι φασιν εἶναι τοιαύτην καὶ εἶναι. φασὶ δέ που οὐκ ἐνούσης ἐν τῇ ψυχῇ ἐπιστήμης σφεῖς ἐντιθέσθαι, οἷον τυφλοῖς ὀφθαλμοῖς ὄψιν ἐντιθέντες.

Φασὶ γὰρ οὖν, ἔφη.

Ὁ δέ γε νῦν λόγος, ἦν δ' ἐγώ, σημαίνει ταύτην τὴν ἐνούσαν ἐκάστου δύναμιν ἐν τῇ ψυχῇ καὶ τὸ ὄργανον ᾧ καταμανθάνει ἕκαστος, οἷον εἰ ὄμμα μὴ δυνατὸν ἦν ἄλλως ἢ σὺν ὄλῳ τῷ σώματι στρέφειν πρὸς τὸ φανὸν ἐκ τοῦ σκοτώδους, οὕτω σὺν ὅλῃ τῇ ψυχῇ ἐκ τοῦ γιγνομένου περιεκτέον εἶναι, ἕως ἂν εἰς τὸ ὄν καὶ τοῦ ὄντος τὸ φανότατον δυνατὴ γένηται ἀνασχέσθαι θεωμένη· τοῦτο δ' εἶναί φαμεν τὰγαθόν. ἦ γὰρ;

Ναί.

Τούτου τοίνυν, ἦν δ' ἐγώ, αὐτοῦ τέχνη ἂν εἴη, τῆς περιαγωγῆς, τίνα τρόπον ὡς ῥᾶστά τε καὶ ἀνυσιμώτατα μεταστραφήσεται, οὐ τοῦ ἐμποιῆσαι αὐτῷ τὸ ὄραν, ἀλλ' ὡς ἔχοντι μὲν αὐτό, οὐκ ὀρθῶς δὲ τετραμμένῳ οὐδὲ βλέποντι οἱ ἔδει, τοῦτο διαμηχανήσασθαι.

Ἔοικεν γὰρ, ἔφη.

Αἱ μὲν τοίνυν ἄλλαι ἀρεταὶ καλούμεναι ψυχῆς κινδυνεύουσιν ἐγγύς τι εἶναι τῶν τοῦ σώματος — τῷ ὄντι γὰρ οὐκ ἐνούσαι πρότερον ὕστερον ἐμποιεῖσθαι ἔθεσι καὶ ἀσκήσεσιν — ἡ δὲ τοῦ φρονῆσαι παντὸς μᾶλλον θειοτέρου τινὸς τυγχάνει, ὡς ἔοικεν, οὔσα, ὃ τὴν μὲν δύναμιν οὐδέποτε ἀπόλλυσιν, ὑπὸ δὲ τῆς περιαγωγῆς χρήσιμόν τε καὶ ὠφέλιμον καὶ ἄχρηστον αὖ καὶ βλαβερόν γίγνεται.

1. Να επιβεβαιώσετε (Σωστό) ή να απορρίψετε (Λάθος) το περιεχόμενο των παρακάτω προτάσεων:

1.	Ο Πλάτωνας στο συγκεκριμένο απόσπασμα υπερασπίζεται τους επαγγελματίες δασκάλους συμφωνώντας με το αίτημα της αξιοπρεπούς αμοιβής τους.	
2.	Σύμφωνα με τα λεγόμενα του Σωκράτη η ορθή παιδεία είναι το αποτέλεσμα της όσο το δυνατόν καλύτερης απορρόφησης από μέρους των εκπαιδευόμενων των εξωτερικών ερεθισμάτων - πληροφοριών που λαμβάνουν από τους δασκάλους.	
3.	Ο Πλάτωνας ασκεί κριτική στον επαγγελματισμό των σοφιστών αμφισβητώντας το λειτούργημά τους.	
4.	Η έγκυρη και ασφαλής γνώση προκύπτει σύμφωνα με τον Πλάτωνα από την εμπειρική παρατήρηση που στηρίζεται στις αισθήσεις.	
5.	Η μοναδική διαφορά μεταξύ σοφιστών και Σωκράτη είναι ότι οι πρώτοι δίδασκαν επ' αμοιβή ενώ ο δεύτερος όχι.	
6.	Σύμφωνα με τον Πλάτωνα η γνώση είναι ανάμνηση.	
7.	Η ανάμνηση αποτελεί μια εξωτερική γνωστική διαδικασία που απαιτεί ενεργοποίηση των αισθήσεων.	
8.	Η ενσάρκωση της ψυχής συμπίπτει κατά τον Πλάτωνα με τη διαδικασία της λήθης.	
9.	Ο Πλάτωνας ισχυρίζεται ότι η γνώση και η επιστήμη γεννιούνται μέσα στον άνθρωπο, και γι' αυτό η παιδεία είναι μια εσωτερική και όχι	

	εξωτερική διαδικασία.	
10.	Η αληθινή γνώση προκύπτει κατά τον Πλάτωνα από την ολιστική στροφή της ψυχής στα όντα που δεν υπόκεινται σε μεταβλητότητα και φθορά.	
11.	Η προσέγγιση της αληθινής γνώσης απαιτεί νέκρωση των αισθητηριακών και ενεργοποίηση των διανοητικών δυνατοτήτων του ανθρώπου.	
12.	Σύμφωνα με τις ιδέες των ομηρικών επών η ψυχή αποτελεί τη σκιά του σώματος.	
13.	Σύμφωνα με τον Πλάτωνα το σώμα αποτελεί τη σκιά της ψυχής.	
14.	Η περιαγωγή της ψυχής συνιστά έναν γνωσιολογικό και οντολογικό επαναπροσδιορισμό.	
15.	Η πλατωνική περιαγωγή της ψυχής δεν παρουσιάζει καμία αναλογία με την χριστιανική εκδοχή της μεταστροφής.	
16.	Η προσφορά έτοιμης γνώσης και η απαίτηση να γίνει αποδεκτή από τον μαθητή αποτελεί πάγια πεποίθηση του Σωκράτη αλλά και του Πλάτωνα.	
17.	Ο Σωκράτης ορίζει με κατηγορηματικό τρόπο την παιδεία, γεγονός που αποδεικνύει υψηλό βαθμό βεβαιότητας.	
18.	Η δυνητική ευκτική που χρησιμοποιείται από τον Πλάτωνα δηλώνει απουσία μετριοπάθειας και δογματισμό.	
19.	Σύμφωνα με τον Σωκράτη όλες οι αρετές του ανθρώπου προϋπάρχουν μέσα του.	
20.	Σύμφωνα με τον Σωκράτη μόνο οι αρετές που συνδέονται με το ανώτερο μέρος της ψυχής, το λογιστικόν προϋπάρχουν μέσα μας.	
21.	Οι σωματικές και ψυχικές αρετές του ανθρώπου απαιτούν την περιαγωγή της ψυχής.	
22.	Χωρίς τον εθισμό και την άσκηση καμία σωματική ή ψυχική αρετή δεν μπορεί να αποκτηθεί.	
23.	Οι διανοητικές αρετές έχουν κατά τον Πλάτωνα θεϊκή προέλευση.	
24.	Η φρόνηση, η γενναιότητα και η εγκράτεια προϋποθέτουν άσκηση και εθισμό.	
25.	Η ανάμνηση είναι μια εσωτερική βιωματική διαδικασία και αφορά αποκλειστικά τις διανοητικές αρετές, όπως πχ τη φρόνηση.	
26.	Ο Αριστοτέλης συμφωνεί με τον Πλάτωνα ως προς τον τρόπο απόκτησης των ηθικών αρετών.	
27.	Ο Σωκράτης ταυτίζει την αρετή με τη γνώση.	
28.	Η αληθινή γνώση κατά τον Πλάτωνα συμπίπτει με τη θέαση του Αγαθού.	
29.	Η γνώση και η πράξη έχουν κατά τον Σωκράτη αιτιώδη σχέση.	

30.	Ο Αριστοτέλης διαφοροποιείται από τον Πλάτωνα ως προς την προσέγγιση της ιδέας του Αγαθού.	
-----	--	--

2. Να βρείτε μία λέξη του πρωτότυπου κειμένου με την οποία συγγενεύουν ετυμολογικά οι παρακάτω και να γράψετε μία ακόμη λέξη της νεοελληνικής γλώσσας επίσης ετυμολογικά συγγενή (απλή ή σύνθετη) για κάθε μια από αυτές:

1	πρόσωπο		
2	αποθήκη		
3	συνήθεια		
4	έχοντι		
5	άξονας		
6	αθεία		
7	όλεθρος		
8	σφετερισμός		
9	τροπικότητα		
10	εικόνα		

Η αλληγορία του σπηλαίου (οι φιλόσοφοι)

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

Ἀληθῆ, ἔφη.

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

Τὸ ποῖον δὴ;

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

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

Ἐπελάθου, ἦν δ' ἐγώ, πάλιν, ὦ φίλε, ὅτι νόμῳ οὐ τοῦτο μέλει, ὅπως ἓν τι γένος ἐν πόλει διαφερόντως εὖ πράξει, ἀλλ' ἐν ὅλῃ τῇ πόλει τοῦτο μηχανᾶται ἐγγενέσθαι, συναρμόττων τοὺς πολίτας πειθοῖ τε καὶ ἀνάγκῃ, ποιῶν μεταδιδόναι ἀλλήλοις τῆς ὠφελείας ἣν ἂν ἕκαστοι τὸ κοινὸν δυνατοὶ ὦσιν ὠφελεῖν καὶ αὐτὸς ἐμποιῶν τοιούτους ἄνδρας ἐν τῇ πόλει, οὐχ ἵνα ἀφιῆ τρέπεσθαι ὅπῃ ἕκαστος βούλεται, ἀλλ' ἵνα καταχρῆται αὐτὸς αὐτοῖς ἐπὶ τὸν σύνδεσμον τῆς πόλεως.

Ἀληθῆ, ἔφη· ἐπελαθόμην γάρ.

1. Να επιβεβαιώσετε (Σωστό) ή να απορρίψετε (Λάθος) το περιεχόμενο των παρακάτω προτάσεων:

1.	Βάση της παιδείας για τον Πλάτωνα είναι η διαλεκτική	
2.	Βάση της παιδείας για τον Πλάτωνα είναι η μουσική και η γυμναστική.	
3.	Η μουσική και η γυμναστική παιδεία συμβάλλουν στην καλλιέργεια του ανώτερου μέρους της ψυχής που είναι το λογιστικόν.	
4.	Οι επιστήμες της διάνοιας αποτελούν τη γέφυρα για τη σπουδή της διαλεκτικής.	
5.	Η γυμναστική και μουσική παιδεία ονομάζονται και επιστήμες της διάνοιας.	
6.	Επιστήμες της διάνοιας καλούνται οι μαθηματικές - θετικές επιστήμες.	
7.	Η σπουδή της διαλεκτικής διαφοροποιείται από τη σπουδή της φιλοσοφίας.	
8.	Οι μαθηματικές επιστήμες αναζητούν και ανακαλύπτουν τις κοινές αρχές που ενώνουν όλα τα αντικείμενα.	
9.	Η σπουδή της διαλεκτικής ταυτίζεται με τη διαδικασία αυτοελέγχου με σκοπό την αυτοσυνειδησία - αυτογνωσία.	
10.	Τα παρακάτω μαθήματα συνδέονται με την πρώτη βαθμίδα εκπαιδευτικής πορείας των φυλάκων: αριθμητική, γεωμετρία,	

	στερεομετρία, αστρονομία, αρμονική.	
11.	Όλοι οι φύλακες επίκουροι γίνονται μετά τα πενήντα τους χρόνια φιλόσοφοι.	
12.	Ο Πλάτωνας με τη λέξη «απαίδευτοι» αναφέρεται αποκλειστικά σε πολίτες με χαμηλό πνευματικό επίπεδο.	
13.	Ο Περικλής και ο Θεμιστοκλής αποτελούσαν κατά τον Πλάτωνα υγιή παραδείγματα φιλοσοφημένων πολιτικών.	
14.	Οι απαίδευτοι χαρακτηρίζονται από εγωκεντρική και ματαιόδοξη φύση.	
15.	Οι «έν παιδεία έώμενοι» ταυτίζονται με τους απελευθερωμένους δεσμώτες του σπηλαίου που έφτασαν στη θέαση του Αγαθού.	
16.	Οι «έν παιδεία έώμενοι» χαρακτηρίζονται από απροθυμία συμμετοχής στα κοινά.	
17.	Η πολιτική μεταρρύθμιση προϋποθέτει κατά τον Πλάτωνα και την εκπαιδευτική μεταρρύθμιση.	
18.	Ο Πλάτων ασκεί κριτική στους φιλοσόφους της εποχής του, χαρακτηρίζοντας τους ατομικιστές και απολίτικους.	
19.	Ο Πλάτωνας αποδέχεται την αριστοκρατία του πνεύματος αλλά όχι της καταγωγής.	
20.	Σύμφωνα με τον Πλάτωνα, η φύση δεν παίζει καθοριστικό ρόλο στην εκλογή του άριστου βίου.	
21.	Το μέγιστο μάθημα στοχεύει κατά τον Πλάτωνα στην εξισορρόπηση των αντίρροπων δυνάμεων της ψυχής.	
22.	Η ιδέα του Αγαθού του Πλάτωνα αποτελεί κάτι ασαφές, άρρητο και υπερβατικό.	
23.	Το Αγαθόν αποτελεί πρωταρχικό μάθημα που απαιτεί κοπιώδη προσπάθεια μέσω της οποίας ο άνθρωπος αποδεσμεύεται από την κυριαρχία των αισθήσεων και μεταβαίνει στην κατανόηση του νοητού (ιδεατού) και ουράνιου κόσμου.	
24.	Η ενασχόληση των φιλοσόφων με την πολιτική συμπίπτει με την έξοδο από το σπήλαιο στο φως (ανάβαση).	
25.	Η χαρισματική φύση σε συνδυασμό με την κατάλληλη παιδεία διαμορφώνουν τους ιδανικούς φιλοσόφους – βασιλείς.	
26.	Ο Σωκράτης αναγνωρίζει ότι η ατομική ευτυχία προϋποθέτει την συλλογική και ως εκ τούτου, απορρίπτει την ένσταση του Γλαύκωνα.	
27.	Ο Αριστοτέλης συμφωνεί με τον Σωκράτη ως προς το επιχείρημά του για την συλλογική ευτυχία.	
28.	Η πειθώ του νόμου αναφέρεται στους πεπαιδευμένους ενώ η βία στους απαίδευτους.	
29.	Η συνοχή της πολιτείας προϋποθέτει κατά τον Πλάτωνα την	

	οριοθέτηση του τομέα της δραστηριότητας του κάθε πολίτη.	
30.	Ο Σωκράτης προσωποποιεί τον νόμο εκφράζοντας την τριπλή λειτουργία του που είναι κοινωνική, οικονομική και παιδαγωγική-πολιτική.	

2. Να βρείτε μία λέξη του πρωτότυπου κειμένου με την οποία συγγενεύουν ετυμολογικά οι παρακάτω και να γράψετε μία ακόμη λέξη της νεοελληνικής γλώσσας επίσης ετυμολογικά συγγενή (απλή ή σύνθετη) για κάθε μια από αυτές:

1	πιθανότητα		
2	δίεση		
3	πρόβατο		
4	φωνή		
5	προίκα		
6	χρησμός		
7	αντίρρηση		
8	λαθραίος		
9	προσαρμογή		
10	ιδιωτικός		

Ο χαρακτήρας και οι στόχοι της παιδείας (Αριστοτέλης, Πολιτικά)

“Οτι μὲν οὖν νομοθετητέον περὶ παιδείας καὶ ταύτην κοινὴν ποιητέον, φανερόν· τίς δ' ἔσται ἡ παιδεία καὶ πῶς χρὴ παιδεύεσθαι, δεῖ μὴ λανθάνειν. Νῦν γὰρ ἀμφισβητεῖται περὶ τῶν ἔργων. Οὐ γὰρ ταῦτά πάντες ὑπολαμβάνουσι δεῖν μανθάνειν τοὺς νέους οὔτε πρὸς ἀρετὴν οὔτε πρὸς τὸν βίον τὸν ἄριστον, οὐδὲ φανερόν· πότερον πρὸς τὴν διάνοιαν πρέπει μᾶλλον ἢ πρὸς τὸ τῆς ψυχῆς ἦθος· ἔκ τε τῆς ἐμποδῶν παιδείας ταραχώδης ἢ σκέψις καὶ δηλον οὐδὲν πότερον ἀσκεῖν δεῖ τὰ χρήσιμα πρὸς τὸν βίον ἢ τὰ τείνοντα πρὸς ἀρετὴν ἢ τὰ περιττά (πάντα γὰρ εἴληφε ταῦτα κριτὰς τινάς)· περὶ τε τῶν πρὸς ἀρετὴν οὐθέν ἐστὶν ὁμολογούμενον (καὶ γὰρ τὴν ἀρετὴν οὐ τὴν αὐτὴν εὐθὺς πάντες τιμῶσιν, ὥστ' εὐλόγως διαφέρονται καὶ πρὸς τὴν ἀσκήσιν αὐτῆς).

“Οτι μὲν οὖν τὰ ἀναγκαῖα δεῖ διδάσκεσθαι τῶν χρησίμων, οὐκ ἄδηλον· ὅτι δὲ οὐ πάντα, δηρημένων τῶν τε ἐλευθερίων ἔργων καὶ τῶν ἀνελευθερίων φανερόν, καὶ ὅτι τῶν τοιούτων δεῖ μετέχειν ὅσα τῶν χρησίμων ποιήσει τὸν μετέχοντα μὴ βάνουσον. Βάνουσον δ' ἔργον εἶναι δεῖ τοῦτο νομίζειν καὶ τέχνην ταύτην καὶ μάθησιν, ὅσαι πρὸς τὰς χρήσεις καὶ τὰς πράξεις τὰς τῆς ἀρετῆς ἀχρηστον ἀπεργάζονται τὸ σῶμα τῶν ἐλευθέρων ἢ τὴν διάνοιαν.

1. Να επιβεβαιώσετε (Σωστό) ή να απορρίψετε (Λάθος) το περιεχόμενο των παρακάτω προτάσεων:

1.	Ο Αριστοτέλης υπερασπίζεται τον ιδιωτικό χαρακτήρα της παιδείας μόνο για τα ανώτερα οικονομικά στρώματα.	
2.	Σύμφωνα με τον Αριστοτέλη υπάρχει αναγκαιότητα σύνδεσης της πολιτικής με την ηθική.	
3.	Ο Αριστοτέλης απορρίπτει τον δημόσιο χαρακτήρα της παιδείας αλλά διαφωνεί με τον ενιαίο χαρακτήρα της.	
4.	Σύμφωνα με το κείμενο υπάρχει σύγκλιση απόψεων για τους στόχους της παιδείας.	
5.	Το περιεχόμενο της αρετής στο συγκεκριμένο κείμενο αφορά μόνο τις διανοητικές αρετές.	
6.	Το περιεχόμενο του άριστου βίου διαφοροποιείται κατά τον Αριστοτέλη ανάλογα με το πολίτευμα και τα ιδιαίτερα χαρακτηριστικά κάθε πόλης.	
7.	Ο άριστος βίος αποτελεί ατομική κατάσταση που δεν συνδέεται με την ποιότητα του πολιτεύματος.	
8.	Ο Αριστοτέλης αναγνωρίζει ότι η προϋπόθεση για την κατάκτηση του άριστου βίου είναι η σπουδή της φιλοσοφίας και όχι τα κατώτερης αξίας παιδευτικά αγαθά, όπως η μουσική και η γυμναστική.	
9.	Καμία από τις υπάρχουσες απόψεις της εποχής του Αριστοτέλη δεν προτάσσει ως κύριο σκοπό της παιδείας την διαμόρφωση ηθικού χαρακτήρα.	
10.	Μεταξύ των κύριων απόψεων που διατυπώθηκαν σχετικά με την παιδεία συγκαταλέγεται κι αυτή που προτάσσει την άσκηση του νου, ως διαδικασία μαθητείας αποκλειστικά του πνεύματος.	

11.	Ο Αριστοτέλης συμφωνεί με την συνύπαρξη ιδιωτικής και δημόσιας εκπαίδευσης.	
12.	Σύμφωνα με το κείμενο υπάρχουν τρεις τύποι παιδείας στην εποχή του Αριστοτέλη: η ωφελμιστική, η ηθοπλαστική και η νοησιαρχική.	
13.	Στόχος της γυμναστικής παιδείας είναι η καλλιέργεια της ανδρείας.	
14.	Στόχος της μουσικής παιδείας είναι η καλλιέργεια της εικαστικής ευαισθησίας και η εκλεπτυσμένη απόλαυση.	
15.	Ο Αριστοτέλης αναγνωρίζει την αναγκαιότητα υπεροχής της νοησιαρχικής παιδείας, ως αναγκαίας προϋπόθεσης για την πρόοδο της επιστήμης	
16.	Είναι αναγκαίο κατά τον Αριστοτέλη να υπηρετεί το εκπαιδευτικό σύστημα το εκάστοτε πολίτευμα.	
17.	Ο Αριστοτέλης προκρίνει τον δημόσιο χαρακτήρα της παιδείας αλλά δεν απορρίπτει τον ιδιωτικό.	
18.	Η γνωσιοκεντρική παιδεία διαφέρει από την νοησιαρχική.	
19.	Η μουσική παιδεία στοχεύει στην καλλιέργεια της εικαστικής ευαισθησίας και στη εκλεπτυσμένη απόλαυση.	
20.	Η επιστημοσύνη συνδέεται με τον ωφελμιστικό χαρακτήρα της παιδείας	
21.	Το χρησιμοθηρικό περιεχόμενο της παιδείας απορρίπτεται από τον Αριστοτέλη ως βάνανσο έργο.	
22.	Βάνανσο έργο χαρακτηρίζεται μόνο αυτό που εξουθενώνει σωματικά τον άνθρωπο.	
23.	Ο Αριστοτέλης υπερασπίζεται στο κείμενό του την αναγκαιότητα κατάργησης του θεσμού της δουλείας.	
24.	Οι χρήσιμες γνώσεις που γίνονται αυτοσκοπός απορρίπτονται από τον Αριστοτέλη.	
25.	Το παιδευτικό πρόγραμμα του Αριστοτέλη διαφοροποιείται αισθητά και από τις τρεις κυρίαρχες τάσεις της εποχής του.	
26.	Ο Αριστοτέλης υπερασπίζεται την επαγγελματική εκπαίδευση ταυτίζοντας τη γνώση με την κοινωνική λειτουργία της	
27.	Ο Αριστοτέλης, χωρίς να απορρίπτει τις άλλες δύο τάσεις, δίνει μεγαλύτερη σημασία στον ηθοπλαστικό ρόλο της εκπαίδευσης.	
28.	Ο Αριστοτέλης συμφωνεί με τον Πλάτωνα ως προς τον δημόσιο και ενιαίο χαρακτήρα της παιδείας.	
29.	Στην εποχή του Αριστοτέλη υπήρχε ομοφωνία ως προς τον χαρακτήρα και τους στόχους της παιδείας.	
30.	Ο Αριστοτέλης διαφωνεί με την εκπαίδευση που βασίζεται στην εξειδίκευση, γιατί κατά τη γνώμη του αυτή οδηγεί στην πνευματική μονομέρεια.	

2. Να βρείτε μία λέξη του πρωτότυπου κειμένου με την οποία συγγενεύουν ετυμολογικά οι παρακάτω και να γράψετε μία ακόμη λέξη της νεοελληνικής γλώσσας επίσης ετυμολογικά συγγενή (απλή ή σύνθετη) για κάθε μια από αυτές:

1	συνταρακτικός		
2	διένεξη		
3	ουσιαστικό		
4	λήθαργος		
5	ερχομός		
6	αφελής		
7	κατανόηση		
8	άσκοπος		
9	σύλληψη		
10	τεταμένος		

Η ηθική αρετή

Διττής δὴ τῆς ἀρετῆς οὐσης, τῆς μὲν διανοητικῆς τῆς δὲ ἠθικῆς, ἡ μὲν διανοητικὴ τὸ πλεῖον ἐκ διδασκαλίας ἔχει καὶ τὴν γένεσιν καὶ τὴν αὐξησιν, διόπερ ἐμπειρίας δεῖται καὶ χρόνου, ἡ δ' ἠθικὴ ἐξ ἔθους περιγίνεται, ὅθεν καὶ τοῦνομα ἔσχηκε μικρὸν παρεκκλίνον ἀπὸ τοῦ ἔθους. ἐξ οὗ καὶ δῆλον ὅτι οὐδεμία τῶν ἠθικῶν ἀρετῶν φύσει ἡμῖν ἐγγίνεται· οὐθὲν γὰρ τῶν φύσει ὄντων ἄλλως ἐθίζεται, οἷον ὁ λίθος φύσει κάτω φερόμενος οὐκ ἂν ἐθισθεῖ ἄνω φέρεσθαι, οὐδ' ἂν μυριάκις αὐτὸν ἐθίξῃ τις ἄνω ῥιπτῶν, οὐδὲ τὸ πῦρ κάτω, οὐδ' ἄλλο οὐδὲν τῶν ἄλλως πεφυκότων ἄλλως ἂν ἐθισθεῖ. οὐτ' ἄρα φύσει οὔτε παρὰ φύσιν ἐγγίνονται αἱ ἀρεταί, ἀλλὰ πεφυκόσι μὲν ἡμῖν δέξασθαι αὐτάς, τελειούμενοις δὲ διὰ τοῦ ἔθους. ἔτι ὅσα μὲν φύσει ἡμῖν παραγίνεται, τὰς δυνάμεις τούτων πρότερον κομιζόμεθα, ὕστερον δὲ τὰς ἐνεργείας ἀποδίδομεν (ὅπερ ἐπὶ τῶν αἰσθήσεων δῆλον· οὐ γὰρ ἐκ τοῦ πολλάκις ἰδεῖν ἢ πολλάκις ἀκοῦσαι τὰς αἰσθήσεις ἐλάβομεν, ἀλλ' ἀνάπαλιν ἔχοντες ἐχρησάμεθα, οὐ χρῆσάμενοι ἔσχομεν)· τὰς δ' ἀρετὰς λαμβάνομεν ἐνεργήσαντες πρότερον, ὥσπερ καὶ ἐπὶ τῶν ἄλλων τεχνῶν· ἂ γὰρ δεῖ μαθόντας ποιεῖν, ταῦτα ποιῶντες μαθάνομεν, οἷον οἰκοδομοῦντες οἰκοδόμοι γίνονται καὶ κιθαρίζοντες κιθαρισταί· οὕτω δὴ καὶ τὰ [1103b] μὲν δίκαια πράττοντες δίκαιοι γινόμεθα, τὰ δὲ σώφρονα σώφρονες, τὰ δ' ἀνδρεία ἀνδρεῖοι.

1. Να επιβεβαιώσετε (Σωστό) ή να απορρίψετε (Λάθος) το περιεχόμενο των παρακάτω προτάσεων:

1.	Η ευδαιμονία αποτελεί κατά τον Αριστοτέλη κατάσταση της ψυχής.	
2.	Η ηθική αρετή καλλιεργείται μέσω της διδασκαλίας	
3.	Την αποκλειστική ευθύνη για την μετάδοση των διανοητικών αρετών την έχει ο δάσκαλος.	
4.	Ο Αριστοτέλης με τη χρήση παραδειγμάτων που σχετίζονται με τους φυσικούς νόμους αποδεικνύει ότι είναι εμπειρικός φιλόσοφος.	
5.	Η ηθική αρετή συνδέεται με το ανώτερο μέρος της ψυχής, το καθαρά λόγον έχον.	
6.	Στις ηθικές αρετές δε συμμετέχει το λογικό μέρος της ψυχής.	
7.	Η διαχείριση των επιθυμιών και των συναισθημάτων σχετίζεται με τις διανοητικές αρετές του ανθρώπου.	
8.	Η σοφία, η σύνεση και η φρόνηση είναι διανοητικές αρετές.	
9.	Η ανδρεία, η πραότητα και η σωφροσύνη είναι ηθικές αρετές.	
10.	Οι ηθικές αρετές του ανθρώπου δεν πρέπει να συγχέονται με τη συμπεριφορά του μέσα στην πόλη, καθώς διαχωρίζονται από την πολιτική αρετή.	
11.	Την κύρια ευθύνη για την απόκτηση των διανοητικών αρετών την έχει το ίδιο το άτομο.	
12.	Η διαδικασία απόκτησης των διανοητικών αρετών είναι σταδιακή και επίπονη.	
13.	Για την απόκτηση των ηθικών αρετών αρκεί η προσωπική βούληση του ατόμου.	

14.	Ο Αριστοτέλης αναγνωρίζει ότι η κατάκτηση των ηθικών αρετών είναι αποτέλεσμα της φύσης, της διδασκαλίας και την άσκησης.	
15.	Ο Αριστοτέλης συμφωνεί με τον Πλάτωνα ως προς τη σχέση της αρετής με τη φύση.	
16.	Ο Αριστοτέλης απορρίπτει τις αριστοκρατικές αντιλήψεις σύμφωνα με τις οποίες η αρετή αποτελεί κληρονομημένο χαρακτηριστικό των αρίστων.	
17.	Ο ετυμολογικός συσχετισμός των όρων «ήθος» και «έθος» αποτελεί ολίσθημα του Αριστοτέλη.	
18.	Ο Αριστοτέλης είναι υπέρμαχος της άποψης ότι το «λέγεσθαι» ταυτίζεται με το «είναι»	
19.	Τα εμπειρικά παραδείγματα του Αριστοτέλη δεν αναιρούν το θεωρητικό υπόβαθρο της φιλοσοφικής του σκέψης.	
20.	οὐδ' ἄλλο οὐδὲν τῶν ἄλλως πεφυκότων ἄλλως ἂν ἐθισθείη: Ο Αριστοτέλης καταλήγει στο συμπέρασμα αυτό ακολουθώντας παραγωγική συλλογιστική διαδικασία.	
21.	οὐτ' ἄρα φύσει οὔτε παρὰ φύσιν ἐγγίνονται αἱ ἀρεταί: Το συμπέρασμα αυτό του Αριστοτέλη είναι αντιφατικό.	
22.	Οι ηθικές αρετές προσεγγίζονται από τον Αριστοτέλη τελεολογικά.	
23.	Σύμφωνα με τον Αριστοτέλη οι δυνάμεις έχουν χρονική μόνο προτεραιότητα έναντι των ενεργειών.	
24.	Ο Αριστοτέλης αναγνωρίζει ότι οι ενέργειες έχουν χρονική και οντολογική προτεραιότητα έναντι των δυνάμεων.	
25.	ὥσπερ καὶ ἐπὶ τῶν ἄλλων τεχνῶν: Ο Αριστοτέλης ταυτίζει εσφαλμένα στην πρόταση αυτή τις αρετές με τις τέχνες.	
26.	Η εναλλαγή των προσώπων στο κείμενο του Αριστοτέλη αποτελεί χαρακτηριστικό προφορικότητας	
27.	Οι πράξεις αρετής μπορούν να βρίσκονται είτε στην δύναμη είτε στην ενεργεία κατάσταση.	
28.	Ο ηθικά ενάρτετος άνθρωπος είναι κατά τον Αριστοτέλη αυτός που ενεργεί ενάρτετα, ανεξαρτήτως συνειδητότητας και προαίρεσης.	
29.	Ο Αριστοτέλης συγκρίνει στην ενότητα αυτή αντιθετικά τις αρετές και τις τέχνες.	
30.	Σύμφωνα με το κείμενο υπάρχει αναλογία μεταξύ των αρετών και των αισθήσεων.	

2. Να βρείτε μία λέξη του πρωτότυπου κειμένου με την οποία συγγενεύουν ετυμολογικά οι παρακάτω και να γράψετε μία ακόμη λέξη της νεοελληνικής γλώσσας επίσης ετυμολογικά συγγενή (απλή ή σύνθετη) για κάθε μια από αυτές:

1	έντοκος		
2	εργάτης		

3	πυροφάνι		
4	διπρόσωπος		
5	έμπρακτος		
6	γονιμότητα		
7	δοχείο		
8	παντρεμένος		
9	απόρριψη		
10	εναλλαγή		

Η ηθική αρετή και η ηθική πράξη

Μαρτυρεῖ δὲ καὶ τὸ γινόμενον ἐν ταῖς πόλεσιν· οἱ γὰρ νομοθέται τοὺς πολίτας ἐθίζοντες ποιοῦσιν ἀγαθοὺς, καὶ τὸ μὲν βούλημα παντὸς νομοθέτου τοῦτ' ἐστίν, ὅσοι δὲ μὴ εὖ αὐτὸ ποιοῦσιν ἀμαρτάνουσιν, καὶ διαφέρει τούτῳ πολιτεία πολιτείας ἀγαθὴ φαύλης. ἔτι ἐκ τῶν αὐτῶν καὶ διὰ τῶν αὐτῶν καὶ γίνεται πᾶσα ἀρετὴ καὶ φθείρεται, ὁμοίως δὲ καὶ τέχνη· ἐκ γὰρ τοῦ κιθαρίζειν καὶ οἱ ἀγαθοὶ καὶ κακοὶ γίνονται κιθαρισταί. ἀνάλογον δὲ καὶ οἰκοδόμοι καὶ οἱ λοιποὶ πάντες· ἐκ μὲν γὰρ τοῦ εὖ οἰκοδομεῖν ἀγαθοὶ οἰκοδόμοι ἔσσονται, ἐκ δὲ τοῦ κακῶς κακοί. εἰ γὰρ μὴ οὕτως εἶχεν, οὐδὲν ἂν ἔδει τοῦ διδάξοντος, ἀλλὰ πάντες ἂν ἐγίνοντο ἀγαθοὶ ἢ κακοί. οὕτω δὴ καὶ ἐπὶ τῶν ἀρετῶν ἔχει· πράττοντες γὰρ τὰ ἐν τοῖς συναλλάγμασι τοῖς πρὸς τοὺς ἀνθρώπους γινόμεθα οἱ μὲν δίκαιοι οἱ δὲ ἄδικοι, πράττοντες δὲ τὰ ἐν τοῖς δεινοῖς καὶ ἐθιζόμενοι φοβεῖσθαι ἢ θαρρεῖν οἱ μὲν ἀνδρεῖοι οἱ δὲ δειλοί. ὁμοίως δὲ καὶ τὰ περὶ τὰς ἐπιθυμίας ἔχει καὶ τὰ περὶ τὰς ὀργάς· οἱ μὲν γὰρ σώφρονες καὶ πρᾶοι γίνονται, οἱ δ' ἀκόλαστοι καὶ ὀργίλοι, οἱ μὲν ἐκ τοῦ οὕτως ἐν αὐτοῖς ἀναστρέφεσθαι, οἱ δὲ ἐκ τοῦ οὕτως. καὶ ἐνὶ δὴ λόγῳ ἐκ τῶν ὁμοίων ἐνεργειῶν αἱ ἕξεις γίνονται. διὸ δεῖ τὰς ἐνεργείας ποίας ἀποδιδόναι κατὰ γὰρ τὰς τούτων διαφορὰς ἀκολουθοῦσιν αἱ ἕξεις. οὐ μικρὸν οὖν διαφέρει τὸ οὕτως ἢ οὕτως εὐθύς ἐκ νέων ἐθίζεσθαι, ἀλλὰ πάμπλου, μᾶλλον δὲ τὸ πᾶν.

1. Να επιβεβαιώσετε (Σωστό) ή να απορρίψετε (Λάθος) το περιεχόμενο των παρακάτω προτάσεων:

1.	Η αναφορά του Αριστοτέλη στο «γινόμενον ἐν ταῖς πόλεσιν» φανερώνει την πεποίθηση του φιλοσόφου για τη στενή σχέση ηθικής και πολιτικής.	
2.	Σύμφωνα με τον Αριστοτέλη, η αρετή είναι αποτέλεσμα εθισμού, ανεξαρτήτως της ποιότητάς του.	
3.	Ο Αριστοτέλης υποστηρίζει ότι η ποιότητα του εθισμού καθορίζει και την ποιότητα του χαρακτήρα του ατόμου.	
4.	Σύμφωνα με το κείμενο οι νομοθέτες ασκούν τους πολίτες στην αρετή είτε με ανταμοιβές είτε με τιμωρίες.	
5.	Σύμφωνα με τον Αριστοτέλη ένα πολίτευμα θεωρείται κακό όταν ο νομοθέτης αδιαφορεί για την ηθική τελείωση των πολιτών.	
6.	Ο Αριστοτέλης διαχωρίζει την ηθική τελείωση του ατόμου από την πολιτική του στάση.	
7.	Ο Αριστοτέλης στο κείμενο αυτό συγκρίνει αντιθετικά τις αρετές με τις τέχνες.	
8.	Σύμφωνα με τον φιλόσοφο υπάρχει σχέση αιτίου και αποτελέσματος ανάμεσα στην ποιότητα της άσκησης και στην ποιότητα της επίκτητης ιδιότητας.	
9.	Σύμφωνα με το κείμενο την κύρια ευθύνη για την καλλιέργεια των ηθικών αρετών την έχει ο δάσκαλος.	
10.	Σύμφωνα με το κείμενο, για την κατάκτηση της αρετής απαιτείται η άσκηση και όχι η διδασκαλία.	

11.	Ο Αριστοτέλης αναγνωρίζει τη σημασία της διδασκαλίας ως μετάδοσης θεωρητικών γνώσεων, απαραίτητων για την κατάκτηση της ηθικής αρετής.	
12.	Ο Αριστοτέλης διαπιστώνει αναλογική σχέση ανάμεσα στις ηθικές αρετές και τις τέχνες.	
13.	πράττοντες γὰρ τὰ ἐν τοῖς συναλλάγμασι: Με τη φράση αυτή ο Αριστοτέλης αναφέρεται στις οικονομικές συναλλαγές μεταξύ των πολιτών.	
14.	πράττοντες γὰρ τὰ ἐν τοῖς συναλλάγμασι τοῖς πρὸς τοὺς ἀνθρώπου: Με τη φράση αυτή ο Αριστοτέλης τονίζει τον κοινωνικό χαρακτήρα της αρετής.	
15.	Ο Αριστοτέλης στο κείμενό του αναφέρεται σε τρία παραδείγματα ηθικών αρετών και αντίστοιχων κακιών.	
16.	Σύμφωνα με το κείμενο η πραότητα συνδέεται με τη διαχείριση των επιθυμιών.	
17.	Σύμφωνα με το κείμενο η οργιλότητα συνδέεται με τη διαχείριση του θυμού.	
18.	Ακόλαστος χαρακτηρίζεται στο κείμενο ο άνθρωπος που αντιμετωπίζει με υπερβολικό θάρρος τις καταστάσεις που εμπεριέχουν κινδύνους.	
19.	Η αναισθησία βρίσκεται στο αντίθετο άκρο της ακολασίας.	
20.	Η σωφροσύνη αποτελεί ηθική αρετή που σχετίζεται με τη διαχείριση του φόβου.	
21.	Η οργιλότητα συνδέεται με την εκδικητικότητα.	
22.	οἱ μὲν ἐκ τοῦ οὕτωσὶ ἐν αὐτοῖς ἀναστρέφεσθαι, οἱ δὲ ἐκ τοῦ οὕτωσὶ: Με την αντωνυμία «αὐτοῖς» ο Αριστοτέλης αναφέρεται σε διαφορετικούς τύπους ανθρώπων.	
23.	καὶ ἐνὶ δὴ λόγῳ: Με τη φράση αυτή ο Αριστοτέλης διατυπώνει το συμπέρασμά του με τρόπο παραγωγικό.	
24.	ἐκ τῶν ὁμοίων ἐνεργειῶν αἱ ἕξεις γίνονται: Ο Αριστοτέλης με τη φράση αυτή αναφέρεται στις ηθικές αρετές που αποκτώνται μέσω του εθισμού.	
25.	Με τον όρο «ἕξεις» ο Αριστοτέλης αναφέρεται στα μόνιμα διαμορφωμένα στοιχεία του χαρακτήρα μας, που είναι αποτέλεσμα επαναλαμβανόμενων ενεργειών.	
26.	Ο Αριστοτέλης συμφωνεί με τον Πλάτωνα ότι η ηθική αρετή δεν πρέπει να στηρίζεται μόνο στη γνώση αλλά και στην πράξη.	
27.	Ο Αριστοτέλης διαφοροποιείται από τις αριστοκρατικές αντιλήψεις, σύμφωνα με τις οποίες η αρετή οφείλει την προέλευσή της στη φύση.	
28.	Κατά τον φιλόσοφο η ουσία της αρετής έγκειται μόνο στον δυναμικό χαρακτήρα της έξεως που προέρχεται από τις όμοιες ενέργειες.	

29.	Οι παιδαγωγικές αντιλήψεις που εκφράζει ο Αριστοτέλης στο τέλος του κειμένου έρχονται σε αντίθεση με τις αντίστοιχες του Πλάτωνα.	
30.	Σύμφωνα με τον Αριστοτέλη δεν υπάρχουν ηλικιακοί περιορισμοί ως προς την άσκηση και τον εθισμό με στόχο την κατάκτηση της ηθικής αρετής, που σημαίνει ότι ο άνθρωπος, μπορεί να διαμορφώσει ηθικό χαρακτήρα ανεξαρτήτως ηλικίας.	

2. Να βρείτε μία λέξη του πρωτότυπου κειμένου με την οποία συγγενεύουν ετυμολογικά οι παρακάτω και να γράψετε μία ακόμη λέξη της νεοελληνικής γλώσσας επίσης ετυμολογικά συγγενή (απλή ή σύνθετη) για κάθε μια από αυτές:

1	δωρεά		
2	συλλεκτικός		
3	πλειονότητα		
4	εργαστήριο		
5	διένεξη		
6	συμπαντικός		
7	νιότη		
8	έλλειψη		
9	διαστροφή		
10	φρόνηση		

Ηθική αρετή και μεσότητα

έν παντί δὴ συνεχεῖ καὶ διαιρετῶ ἔστι λαβεῖν τὸ μὲν πλεῖον τὸ δ' ἔλαττον τὸ δ' ἴσον, καὶ ταῦτα ἢ κατ' αὐτὸ τὸ πρᾶγμα ἢ πρὸς ἡμᾶς· τὸ δ' ἴσον μέσον τι ὑπερβολῆς καὶ ἐλλείψεως. λέγω δὲ τοῦ μὲν πράγματος μέσον τὸ ἴσον ἀπέχον ἀφ' ἑκατέρου τῶν ἄκρων, ὅπερ ἔστιν ἐν καὶ τὸ αὐτὸ πᾶσιν, πρὸς ἡμᾶς δὲ ὁ μήτε πλεονάζει μήτε ἐλλείπει· τοῦτο δ' οὐχ ἓν, οὐδὲ ταῦτόν πᾶσιν. οἶον εἰ τὰ δέκα πολλὰ τὰ δὲ δύο ὀλίγα, τὰ ἕξ μέσα λαμβάνουσι κατὰ τὸ πρᾶγμα· ἴσῳ γὰρ ὑπερέχει τε καὶ ὑπερέχεται· τοῦτο δὲ μέσον ἔστι κατὰ τὴν ἀριθμητικὴν ἀναλογίαν. τὸ δὲ πρὸς ἡμᾶς οὐχ οὕτω ληπτέον· οὐ γὰρ εἴ τῳ δέκα μναῖ φαγεῖν πολὺ δύο δὲ ὀλίγον, ὁ ἀλείπτῃς ἕξ μναῖς προστάξει· ἔστι γὰρ ἴσως καὶ τοῦτο πολὺ τῷ ληψομένῳ ἢ ὀλίγον· Μίλωνι μὲν γὰρ ὀλίγον, τῷ δὲ ἀρχομένῳ τῶν γυμνασίων πολὺ. ὁμοίως ἐπὶ δρόμου καὶ πάλης. οὕτω δὴ πᾶς ἐπιστήμων τὴν ὑπερβολὴν μὲν καὶ τὴν ἐλλειψίν φεύγει, τὸ δὲ μέσον ζητεῖ καὶ τοῦθ' αἰρεῖται, μέσον δὲ οὐ τὸ τοῦ πράγματος ἀλλὰ τὸ πρὸς ἡμᾶς.

1. Να επιβεβαιώσετε (Σωστό) ή να απορρίψετε (Λάθος) το περιεχόμενο των παρακάτω προτάσεων:

1.	Ο προσδιορισμός της αρετής ως «έξεως» αποτελεί την ειδοποιό διαφορά του ορισμού της.	
2.	Ο προσδιορισμός της αρετής ως «μεσότητος» αποτελεί το λογικό γένος του ορισμού της.	
3.	Η κίνηση, ο χώρος και ο χρόνος είναι παραδείγματα αδιαίρετων και ασυνεχών πραγμάτων.	
4.	Η αντικειμενική μεσότητα αναφέρεται στην ηθική αρετή, η οποία δεν επιδέχεται υποκειμενικό προσδιορισμό.	
5.	Όλα τα πράγματα που παρουσιάζουν συνοχή και είναι διαιρετά έχουν ένα μέσον που προσδιορίζεται με τρόπο αντικειμενικό και άρα αναμφισβήτητο.	
6.	Η αοργησία αποτελεί κακία από την πλευρά της ἐλλειψῆς σε σχέση με την αρετή της πραότητας που βρίσκεται στην μεσότητα.	
7.	Η θρασύτητα αποτελεί κακία από την πλευρά της ἐλλειψῆς, ενώ στο αντίθετο άκρο της υπερβολῆς βρίσκεται η δειλία.	
8.	«κατ' αὐτὸ τὸ πρᾶγμα» : Με τη φράση αυτή ο Αριστοτέλης αναφέρεται στην μεσότητα που προσδιορίζεται με αντικειμενικά κριτήρια.	
9.	Ο Αριστοτέλης διαφοροποιείται στην ενότητα αυτή από τα αρχαία ρητά «Μέτρον ἀριστον» και «μηδέν ἄγαν»	
10.	Ο Αριστοτέλης με την υποκειμενική μεσότητα σχετικοποιεί το περιεχόμενο των ηθικών αρετών.	
11.	Οι απόψεις του Αριστοτέλη βρίσκονται στο ίδιο μήκος κύματος με αυτές των σοφιστών.	
12.	Οι σοφιστές αποδέχονται την σχετικότητα του ηθικού κώδικα και οδηγούνται στον σχετικισμό.	
13.	Ο Αριστοτέλης αποδέχεται την σχετικότητα του ηθικού κώδικα αλλά	

	όχι τον σχετικισμό.	
14.	Ο σχετικισμός του ηθικού κώδικα επιτρέπει στο άτομο να ορίζει όπως αυτό νομίζει το περιεχόμενο των ηθικών αρετών.	
15.	Η σχετικότητα του ηθικού κώδικα απορρίπτεται από τον Αριστοτέλη, επειδή οδηγεί στον σχετικισμό των σοφιστών.	
16.	Η σχετικότητα του ηθικού κώδικα δεν σημαίνει αυθαίρετο και χωρίς περιορισμούς προσδιορισμό του περιεχομένου των ηθικών αρετών.	
17.	Ο χρόνος, ο σκοπός και η περίσταση αποτελούν παραδείγματα σταθερών και αντικειμενικών μεταβλητών που δικαιολογούν την σχετικότητα του ηθικού κώδικα.	
18.	Το κριτήριο του ορθού λόγου του φρόνιμου ανθρώπου αντικειμενικοποιεί τη σχετικότητα του ηθικού κώδικα.	
19.	Το κριτήριο του ορθού λόγου του φρόνιμου ανθρώπου υποκειμενικοποιεί τον σχετικισμό του ηθικού κώδικα.	
20.	Η αριθμητική αναλογία αποτελεί ασφαλές κριτήριο για τον προσδιορισμό της μεσότητας σε σχέση με την ανθρώπινη συμπεριφορά.	
21.	Ο Αριστοτέλης χρησιμοποιεί το παράδειγμα του Μίλωνα για να τεκμηριώσει την άποψή του σχετικά με την υποκειμενική μεσότητα.	
22.	Η υποκειμενική μεσότητα μπορεί να εφαρμοστεί στην τέχνη, την επιστήμη και τον αθλητισμό, όχι όμως στην ανθρώπινη συμπεριφορά, δηλαδή στην ηθική στάση.	
23.	Η μεσότητα συνάδει με την αρετή όταν αποτελεί έλλογη και συνειδητή στάση - επιλογή.	
24.	Ο καθορισμός της αρετής ως υποκειμενικής μεσότητας αποτελεί μια ακόμη απόδειξη ότι δεν υπάρχει μέσα μας εκ φύσεως.	
25.	Η έννοια της μεσότητας παρουσιάζεται πρώτη φορά στον Αριστοτέλη.	
26.	«τοῦτο δ' οὐχ ἓν, οὐδὲ ταῦτόν παῖσιν»: Με τη φράση αυτή ο Αριστοτέλης αναφέρεται στη μεσότητα σε σχέση με τον άνθρωπο.	
27.	«τὸ δὲ πρὸς ἡμᾶς οὐχ οὕτω ληπτέον»: Με τη φράση αυτή ο Αριστοτέλης απορρίπτει την αριθμητική αναλογία ως κριτήριο καθορισμού της μεσότητας σε σχέση με τον άνθρωπο.	
28.	Σύμφωνα με τον Αριστοτέλη υπάρχει ένα διατροφικό πρόγραμμα που ταιριάζει ιδανικά σε όλους τους ανθρώπους.	
29.	Τα μαθηματικά αποτελούν για τον Αριστοτέλη ένα ασφαλές κριτήριο βάσει του οποίου ο άνθρωπος μπορεί να επιλέγει το «μέσον» για τον εαυτό του.	
30.	Όλα τα πράγματα με συνοχή και δυνατότητα διαίρεσης έχουν σε σχέση με τον εαυτό τους μια μεσότητα που καθορίζεται με αντικειμενικό τρόπο αλλά σε σχέση με τον άνθρωπο μια μεσότητα που καθορίζεται με υποκειμενικό.	

2. Να βρείτε μία λέξη του πρωτότυπου κειμένου με την οποία συγγενεύουν ετυμολογικά οι παρακάτω και να γράψετε μία ακόμη λέξη της νεοελληνικής γλώσσας επίσης ετυμολογικά συγγενή (απλή ή σύνθετη) για κάθε μια από αυτές:

1	λήμμα		
2	ανυπέμβλητος		
3	πλεονασμός		
4	παλαιίστρα		
5	φυγή		
6	έναρξη		
7	έδεσμα		
8	επικός		
9	εξηντάχρονος		
10	συνταγή		

ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ 15

Ορισμός της αρετής

οἷον καὶ φοβηθῆναι καὶ θαρρῆσαι καὶ ἐπιθυμῆσαι καὶ ὀργισθῆναι καὶ ἐλεῆσαι καὶ ὄλως ἡσθῆναι καὶ λυπηθῆναι ἔστι καὶ μᾶλλον καὶ ἥττον, καὶ ἀμφότερα οὐκ εὖ· τὸ δ' ὅτε δεῖ καὶ ἐφ' οἷς καὶ πρὸς οὓς καὶ οὐ ἔνεκα καὶ ὡς δεῖ, μέσον τε καὶ ἄριστον, ὅπερ ἔστι τῆς ἀρετῆς. ὁμοίως δὲ καὶ περὶ τὰς πράξεις ἔστιν ὑπερβολὴ καὶ ἔλλειψις καὶ τὸ μέσον. ἢ δ' ἀρετὴ περὶ πάθη καὶ πράξεις ἔστιν, ἐν οἷς ἢ μὲν ὑπερβολὴ ἀμαρτάνεται καὶ ψέγεται καὶ ἢ ἔλλειψις, τὸ δὲ μέσον ἐπαινεῖται καὶ κατορθοῦται· ταῦτα δ' ἄμφω τῆς ἀρετῆς. μεσότης τις ἄρα ἔστιν ἢ ἀρετὴ, στοχαστικὴ γε οὐσα τοῦ μέσου.

Ἔστιν ἄρα ἢ ἀρετὴ ἕξις προαιρετικὴ, ἐν μεσότητι οὐσα τῇ πρὸς ἡμᾶς, ὠρισμένη λόγῳ καὶ ᾧ ἂν ὁ φρόνιμος ὀρίσειεν. μεσότης δὲ δύο κακιῶν, τῆς μὲν καθ' ὑπερβολὴν τῆς δὲ κατ' ἔλλειψιν· καὶ ἔτι τῶ τὰς μὲν ἐλλείπειν τὰς δ' ὑπερβάλλειν τοῦ δέοντος ἐν τε τοῖς πάθεσι καὶ ἐν ταῖς πράξεσι, τὴν δ' ἀρετὴν τὸ μέσον καὶ εὐρίσκειν καὶ αἰρεῖσθαι.

1. Να επιβεβαιώσετε (Σωστό) ἢ να απορρίψετε (Λάθος) το περιεχόμενο των παρακάτω προτάσεων:

1.	ἡσθῆναι: Με το απαρέμφατο αυτό ο Αριστοτέλης αναφέρεται στις αισθήσεις.	
2.	ἐφ' οἷς: Με το εμπρόθετο προσδιορισμό ο Αριστοτέλης αναφέρεται στον παράγοντα του χρόνου.	
3.	μέσον τε καὶ ἄριστον: Ο Αριστοτέλης ταυτίζει τις δύο έννοιες.	
4.	ὁμοίως δὲ καὶ περὶ τὰς πράξεις: Σύγκριση και αντίθεση ανάμεσα στα συναισθήματα και τις πράξεις.	
5.	ἀμαρτάνεται: η σημασία του ρήματος είναι παθητική και το εννοούμενο ποιητικό αίτιο παραλείπεται.	
6.	Ψέγεται: η σημασία του ρήματος είναι ενεργητική και το εννοούμενο ποιητικό αίτιο είναι ο φρόνιμος άνθρωπος.	
7.	μᾶλλον καὶ ἥττον: Στα δύο επιρρήματα εννοείται η γενική συγκριτική «του δέοντος»	
8.	Ο Αριστοτέλης προσδίδει με την εννοούμενη γενική συγκριτική «του δέοντος» αποφαντικό χαρακτήρα στο λόγο του.	
9.	οὐ ἔνεκα: Ο Αριστοτέλης αναφέρεται στους ανθρώπους σε σχέση με τους οποίους πρέπει να νιώθουμε ένα συναίσθημα.	
10.	Τα κριτήρια για τον καθορισμό της ηθικής συμπεριφοράς παραμένουν κατά τον Αριστοτέλη σταθερά και αμετάβλητα.	
11.	Τα κριτήρια για τον καθορισμό της ηθικής συμπεριφοράς είναι οι νόμοι (γραπτοί και άγραφοι), η παράδοση και ο ορθός λόγος.	
12.	Μεταξύ των εννοιών «μέσον» και «άριστον» υπάρχει φαινομενικά οξύμωρο σχήμα.	
13.	ψέγεται, ἐπαινεῖται: Με τα ρήματα αυτά υποδηλώνεται ο κοινωνικός χαρακτήρας της αρετής.	
14.	μεσότης τις ἄρα ἔστιν ἢ ἀρετὴ: Η έγκλιση που χρησιμοποιεί στην	

	πρόταση αυτή ο Αριστοτέλης δηλώνει μετριοπάθεια και διαλλακτικότητα.	
15.	ἔξις: Ο Αριστοτέλης αναφέρεται στην ειδοποιό διαφορά της ηθικής αρετής.	
16.	προαιρετική: Ο Αριστοτέλης αναφέρεται στην έλλογη και ελεύθερη εκλογή και βούληση.	
17.	ἐν μεσότητι οὔσα : Εδώ δηλώνεται η ειδοποιός διαφορά της ηθικής αρετής σε σχέση με τις άλλες ἔξεις.	
18.	τῇ πρὸς ἡμᾶς: Ο Αριστοτέλης αναφέρεται στην σχετικότητα του ηθικού κώδικα, που καθορίζεται από υποκειμενικά κριτήρια.	
19.	ὠρισμένη λόγῳ: Με τη φράση αυτή «αντικειμενικοποιείται» η σχετικότητα του ηθικού κώδικα.	
20.	ὁ φρόνιμος: ο Αριστοτέλης χρησιμοποιεί ως παράδειγμα ενάρετου ανθρώπου τον φιλήσυχο και πράο άνθρωπο.	
21.	Κατά τον Αριστοτέλη η ηθική αρετή είναι κατά κάποιο τρόπο η νίκη της φρόνησης πάνω στα πάθη.	
22.	Όλα τα συναισθήματα και οι πράξεις επιδέχονται σύμφωνα με τον Αριστοτέλη τη μεσότητα.	
23.	Ο Αριστοτέλης απορρίπτει την τρέχουσα και αποδέχεται την διαχρονική ηθική.	
24.	ἀμαρτάνεται, κατορθοῦται: Οι ρηματικοί τύποι αναφέρονται στο έργο του υποκειμένου της ηθικής πράξης.	
25.	Η προαίρεσις ταυτίζεται με την εκούσια πράξη και τη βούληση.	
26.	Ο φρόνιμος άνθρωπος αποτελεί μέτρο και πρότυπο της αρετής.	
27.	Η φρόνηση αποτελεί μεμονωμένη αρετή που δεν εμπεριέχει όλες τις άλλες.	
28.	Η αρετή δεν αποτελεί ποσοτικό συμψηφισμό αντιθέτων αλλά ποιοτική σύνθεση.	
29.	Ο Αριστοτέλης δίνει έναν πανανθρώπινο και διαχρονικό ορισμό της αρετής.	
30.	Το ηθικό μοντέλο του ενάρετου ηθικά ανθρώπου που προβάλλει ο Αριστοτέλης είναι αριστοκρατικό και περιοριστικό.	

2. Να βρείτε μία λέξη του πρωτότυπου κειμένου με την οποία συγγενεύουν ετυμολογικά οι παρακάτω και να γράψετε μία ακόμη λέξη της νεοελληνικής γλώσσας επίσης ετυμολογικά συγγενή (απλή ή σύνθετη) για κάθε μια από αυτές:

1	ανόρθωση		
2	θυμωμένος		
3	αφελής		
4	ηδονικός		

5	αμφίρροπος		
6	συναίνεση		
7	ελαχιστοποίηση		
8	προσδιορισμός		
9	αστοχία		
10	συνεύρεση		