

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΑ ΘΕΩΡΗΤΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ Γ ΛΥΚΕΙΟΥ

Διδαγμένο κείμενο Αριστοτέλους *Ηθικά Νικομάχεια Β 1, 1-4*

Διττῆς δὴ τῆς ἀρετῆς οὐσίας, τῆς μὲν διανοητικῆς τῆς δὲ ἠθικῆς, ἡ μὲν διανοητικὴ τὸ πλεῖον ἐκ διδασκαλίας ἔχει καὶ τὴν γένεσιν καὶ τὴν αὐξήσιν, διόπερ ἐμπειρίας δεῖται καὶ χρόνου, ἡ δ' ἠθικὴ ἐξ ἔθους περιγίνεται, ὅθεν καὶ τοῦνομα ἔσχηκε μικρὸν παρεκκλῖνον 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. Οὕτ' ἄρα φύσει οὔτε παρὰ φύσιν ἐγγίνονται αἱ ἀρεταί, ἀλλὰ πεφυκόσι μὲν ἡμῖν δέξασθαι αὐτάς, τελειουμένοις δὲ διὰ τοῦ ἔθους.

Ἐπι 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 χρησάμενοι ἔσχομεν)· τὰς δ' ἀρετὰς λαμβάνομεν ἐνεργήσαντες πρότερον, ὥσπερ καὶ ἐπὶ τῶν ἄλλων τεχνῶν· ἃ γὰρ δεῖ μαθόντας ποιεῖν, ταῦτα ποιοῦντες μαθάνομεν, οἷον οἰκοδομοῦντες οἰκοδόμοι γίνονται καὶ κιθαρίζοντες κιθαρισταί· οὕτω δὴ καὶ τὰ μὲν δίκαια πράττοντες δίκαιοι γινόμεθα, τὰ δὲ σώφρονα σώφρονες, τὰ δ' ἀνδρεῖα ἀνδρεῖοι.

ΠΑΡΑΤΗΡΗΣΕΙΣ

A. Από το κείμενο που σας δίνεται να γράψετε στο τετράδιό σας τη μετάφραση του αποσπάσματος: «**Διττῆς δὴ τῆς ἀρετῆς οὐσίας... τελειουμένοις δὲ διὰ τοῦ ἔθους.**»

Μονάδες 10

B. Να απαντήσετε στα παρακάτω:

B1. Με βάση το ακόλουθο τμήμα του κειμένου «**Οὕτ' ἄρα φύσει ... τελειουμένοις δὲ διὰ τοῦ ἔθους.**», ποια είναι η άποψη του Αριστοτέλη για τη γένεση της ηθικής αρετής και σε τι διαφοροποιείται από την αριστοκρατική αντίληψη, όπως αυτή εκφράζεται και από τον Σοφοκλή στο

εξής απόσπασμα από την *Αντιγόνη*, στίχοι 37-38 (η Αντιγόνη απευθύνεται στην αδελφή της Ισμήνη): «έτσι έχουν τα πράγματα για σένα τώρα, και γρήγορα θα αποδείξεις αν είσαι από τη φύση σου γενναία ή δειλή, παρόλο που κατάγεσαι από λαμπρή γενιά.»

Μονάδες 15

B2. Ποιο είναι το περιεχόμενο των εννοιών «δύναμις» και «ένέργεια» στην αριστοτελική φιλοσοφία και πώς ο Αριστοτέλης τις χρησιμοποιεί στα δύο εμπειρικά παραδείγματα της δεύτερης παραγράφου του κειμένου για τις αισθήσεις και τις τέχνες, προκειμένου να ορίσει τις ηθικές αρετές;

Μονάδες 15

B3. Πώς η παρουσία του Εύδοξου του Κνίδιου στην Ακαδημία επέδρασε στη διαμόρφωση της προσωπικότητας του Αριστοτέλη;

Μονάδες 10

B4. Να γράψετε δύο ομόρριζες λέξεις της αρχαίας ή της νέας ελληνικής γλώσσας, απλές ή σύνθετες, για καθεμιά από τις παρακάτω λέξεις του κειμένου: **φέρεσθαι, δέξασθαι, τελειούμενοις, κομιζόμεθα, ἰδεῖν.**

Μονάδες 10

Αδίδακτο κείμενο Θουκυδίδου *Ιστοριών* Ε 115

Καὶ Ἀργεῖοι κατὰ τὸν χρόνον τὸν αὐτὸν ἐσβαλόντες ἐς τὴν Φλειασίαν καὶ λοχισθέντες¹ ὑπὸ τε Φλειασίων καὶ τῶν σφετέρων φυγάδων διεφθάρησαν ὡς ὀγδοήκοντα. καὶ οἱ ἐκ τῆς Πύλου Ἀθηναῖοι Λακεδαιμονίων πολλὴν λείαν ἔλαβον· καὶ Λακεδαιμόνιοι δι' αὐτὸ τὰς μὲν σπονδὰς οὐδ' ὡς² ἀφέντες ἐπολέμουν αὐτοῖς, ἐκήρυξαν δὲ εἴ τις βούλεται παρὰ σφῶν Ἀθηναίους λῆζεσθαι³. καὶ Κορίνθιοι ἐπολέμησαν ἰδίων τινῶν διαφορῶν ἕνεκα τοῖς Ἀθηναίοις· οἱ δ' ἄλλοι Πελοποννήσιοι ἠσύχαζον. εἶλον δὲ καὶ οἱ Μήλιοι τῶν Ἀθηναίων τοῦ περιτειχίσματος τὸ κατὰ τὴν ἀγορὰν προσβαλόντες νυκτός, καὶ ἄνδρας τε ἀπέκτειναν καὶ ἐσενεγκάμενοι σῆτόν τε καὶ ὅσα πλεῖστα ἐδύναντο χρήσιμα ἀναχωρήσαντες ἠσύχαζον.

1. λοχίζομαι = πέφτω σε ενέδρα
2. ὥς = με αυτόν τον τρόπο
3. λήζομαι = λαφυραγωγώ, ληστεύω

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

Μονάδες 20

Γ1.α. Να γράψετε τους ζητούμενους τύπους για καθεμία από τις παρακάτω λέξεις του κειμένου:

ἔλαβονέ: το απαρέμφατο παρακειμένου στην ίδια φωνή.

πολέμουν: το δεύτερο ενικό πρόσωπο προστακτικής αορίστου στην ίδια φωνή.

ἐκήρυξαν: το τρίτο ενικό πρόσωπο ευκτικής μέλλοντα στην ίδια φωνή.

εἶλον: το δεύτερο πληθυντικό πρόσωπο υποτακτικής ενεστώτα στη μέση φωνή.

προσβαλόντες: το δεύτερο ενικό πρόσωπο οριστικής του ίδιου χρόνου.

Μονάδες 5

Γ1.β. Να γράψετε τους ζητούμενους τύπους για καθεμιά από τις παρακάτω λέξεις του κειμένου:

φυγάδων : τη δοτική ενικού.

πολλήν : το επίρρημα στον θετικό βαθμό.

σπονδάς : την αιτιατική ενικού.

τινῶν : την αιτιατική πληθυντικού στο ίδιο γένος.

περιτειχίσματος : τη γενική πληθυντικού.

Μονάδες 5

Γ2.α. Να γίνει πλήρης συντακτική αναγνώριση των παρακάτω λέξεων και φράσεων: ὑπὸ Φλειασίων, δι' αὐτό, αὐτοῖς, ἰδίων, νυκτός, ἀναχωρήσαντες.

Μονάδες 6

Γ2.β. Να μετατρέψετε την περίοδο «καὶ οἱ ἐκ τῆς Πύλου ... ἔλαβον» σε πλάγιο λόγο, χρησιμοποιώντας απαρεμφατική σύνταξη, με εξάρτηση από την πρόταση «οὔτοι ἔλεγον».

Μονάδες 4

ΑΠΑΝΤΗΣΕΙΣ

A. Δύο λοιπόν (όπως είδαμε) είναι τα είδη της αρετής, η διανοητική και η ηθική. Η διανοητική (αρετή) χρωστάει και τη γένεση και την αύξησή της κατά κύριο λόγο στη διδασκαλία, και γι αυτό χρειάζεται η εμπειρία και ο χρόνος, ενώ η ηθική αρετή είναι αποτέλεσμα συνήθειας, από όπου έχει πάρει και το όνομα, που παρουσιάζει μικρή μόνο διαφορά από τη λέξη έθος. Απ' αυτό γίνεται φανερό ότι καμία από τις ηθικές αρετές δεν υπάρχει μέσα μας εκ φύσεως: διότι τίποτα απ' όσα είναι έτσι από τη φύση δεν μπορεί να αποκτήσει με εθισμό μια άλλη ιδιότητα, όπως για παράδειγμα η πέτρα που από τη φύση της πέφτει προς τα κάτω δεν μπορεί να συνηθίσει να κινείται προς τα πάνω, ούτε κι αν χιλιάδες φορές (αμέτρητες φορές) ρίχνοντάς την κάποιος προς τα πάνω προσπαθεί να τη συνηθίσει σ' αυτό: ούτε η φωτιά προς τα κάτω (μπορεί να αποκτήσει τη συνήθεια να κινείται) ούτε τίποτε άλλο από τα πράγματα που γεννιούνται από τη φύση με μια ορισμένη ιδιότητα είναι δυνατόν να αποκτήσει διαφορετικές συνήθειες. Επομένως, οι αρετές δεν υπάρχουν μέσα μας εκ φύσεως ούτε όμως και είναι αντίθετη προς τη φύση μας η γένεσή τους μέσα μας, αλλά έχουμε από τη φύση την ιδιότητα να τις δεχτούμε, τέλειοι όμως σ' αυτό γινόμαστε με τη διαδικασία του έθους.

B.1. Ο Αριστοτέλης απορρίπτει την αριστοκρατική διδασκαλία ότι η αρετή είναι δώρο της φύσης, που τελεσίδικα δίνεται ή όχι από τη γέννησή του στον άνθρωπο. Σύμφωνα με το φιλόσοφο καμία ηθική αρετή δεν είναι έμφυτη (φύσει) στον άνθρωπο, δεν είναι όμως και ενάντια στη φύση (παρά φύσιν). Ο εθισμός, μολονότι δεν υπάρχει στη φύση δεν είναι κάτι ενάντιο σε αυτή, αλλά ουσιαστικά τη συμπληρώνει και την υπηρετεί, αφού δίνει στον άνθρωπο τη δυνατότητα να αναπτύξει τις προδιαθέσεις σε ενέργειες. Ο άνθρωπος από τη φύση του έχει την προδιάθεση, την ικανότητα να δεχτεί τις φυσικές αρετές (πεφυκόσι ήμῖν δέξασθαι αὐτάς), φτάνει όμως στην ολοκλήρωση, στην ηθική του τελείωση με την άσκηση και την επανάληψη (διὰ τοῦ ἔθους).

Και σε άλλο έργο του ο Αριστοτέλης λέει πως η αρετή είναι *τελείωσις τις*. Θεωρεί δηλαδή ότι ο άνθρωπος ολοκληρώνεται, γίνεται τέλειος, με την απόκτηση της αρετής, εκπληρώνοντας έτσι το σκοπό (τέλος) της ύπαρξής του. <<...ο ἴς ὑπάρχει το τέλος, σπουδαῖον <ὄν>, ταῦτα λέγεται τέλεια· κατά γάρ το ἔχειν το τέλος τέλεια>>.

Διαπιστώνουμε λοιπόν ότι η άποψη του φιλοσόφου για τη γένεση της ηθικής αρετής διαφοροποιείται από την αριστοκρατική αντίληψη όπως αυτή εκφράζεται

και από τον Σοφοκλή. Σε αυτό το απόσπασμα από την Αντιγόνη προβάλλεται η αντίληψη ότι η αρετή, που θεωρείται προνόμιο μόνο των αρίστων και όχι των πολλών, είναι δώρο της φύσης που άλλοτε δίνεται και άλλοτε δεν δίνεται στον άνθρωπο με τη γέννησή του.

Η Αντιγόνη επιδιώκοντας να κεντρίσει τη φιλοτιμία της Ισμήνης προκειμένου να συμμετάσχει στην ταφή του Πολυνείκη τη βάζει μπροστά σε ένα δίλημμα ηθικής φύσεως. Η συμμετοχή της στην πράξη της ταφής πιστοποιεί το υψηλό φρόνημα το οποίο αναδεικνύεται ανάλογο της αριστοκρατικής της καταγωγής. Σε αντίθετη περίπτωση αποδεικνύεται ανίκανη να υπερασπιστεί τις αριστοκρατικές της καταβολές.

B.2. Ο Αριστοτέλης διακρίνει συχνά τις αντιθετικές έννοιες "δύναμις" και "ενέργεια". "Δύναμις" είναι η δυνατότητα που έχει ένα πράγμα ή ένα ον να γίνει ή να κάνει κάτι, ενώ "ενέργεια" είναι η πραγμάτωση αυτής της δυνατότητας. Αξίζει να σημειωθεί ότι ο Αριστοτέλης θεωρεί πως η "ενέργεια" έχει μεγαλύτερη αξία από τη "δύναμη"

Ο Σταγειρίτης επικαλείται αυτό το αντιθετικό ζεύγος προκειμένου να αποδείξει ότι οι ηθικές αρετές δεν είναι <<εκ φύσεως>> αλλά είναι αποτέλεσμα εθισμού. Συγκεκριμένα κάνει μια αντιδιαστολή ανάμεσα στα γνωρίσματα που ο άνθρωπος έχει από τη φύση (*ὅσα μὲν φύσει ἡμῖν παραγίνεται*) π.χ. τις αισθήσεις της όρασης και της ακοῆς και στις αρετές. Για τα "εκ φύσεως" γνωρίσματα υποστηρίζει πως ο άνθρωπος πρώτα έχει τη δυνατότητα να ενεργήσει (*ἕτας δυνάμεις τούτων πρότερον κομιζόμεθα*) και μετά ακολουθεί η πραγμάτωση αυτής της δυνατότητας (*ἕστερον τὰς ἐνεργείας ἀποδίδομεν*) Αυτό αποδεικνύεται με τις αισθήσεις τις οποίες ο άνθρωπος πρώτα τις είχε και μετά τις χρησιμοποίησε.

Για τις αρετές όμως ισχύει το αντίθετο· πρώτα τις εφαρμόζουμε στην πράξη και μετά τις αποκτούμε (*ἕτας δ' ἀρετὰς... ἐνεργήσαντες πρότερον*), όπως ακριβώς αποκτούμε την ικανότητα στις τέχνες π.χ. του οικοδόμου και του κιθαριστή. Μέσα από τις τέχνες που τις μαθαίνουμε από την άσκηση και την επανάληψη (*ἕποιοῦντες μαθάνομεν κιθαρισταί*) καταλήγει στο συμπέρασμα ότι με τον ίδιο τρόπο γινόμαστε δίκαιοι κάνοντας δίκαιες πράξεις, σώφρονες κάνοντας σώφρονες πράξεις, ανδρείοι κάνοντας ανδρείες πράξεις (*ὅ ὕτω δὴ ... ἀνδρεῖοι*). Γίνεται λοιπόν φανερό πως ο φιλόσοφος μέσα από τη μέθοδο της αντίθεσης (με τις αισθήσεις) και της αναλογίας (με τις τέχνες) αποδεικνύει ότι οι ηθικές αρετές δεν είναι ἐμφυτες αλλά τις καλλιεργούμε και τις αποκτούμε με τις ηθικές πράξεις.

B.3. σχολ. βιβλίο, σελ 140. <<Η σημασία της Ακαδημίας...ψυχοσύνθεση του Πλάτωνα.>>

B.4. δορυφόρος, διένεξη
ένδειξη, δοχείο
ευτελής, αποτέλεσμα
συγκομιδή, κόμιστρο
όραση, κάτοψη.

Γ. Και οι Αργείοι αφού επιτέθηκαν τον ίδιο χρόνο στη Φλειασία και αφού έπεσαν σε ενέδρα που είχαν στήσει οι Φλειάσιοι και οι δικοί τους πολιτικοί εξόριστοι φονεύθηκαν περίπου ογδόντα . Και οι Αθηναίοι από την Πύλο, άρπαξαν πολλά λάφυρα των Λακεδαιμονίων · και οι Λακεδαιμόνιοι γι αυτό το λόγο , ούτε όταν παραβίασαν με αυτό τον τρόπο τις συνθήκες πολεμούσαν εναντίον τους, διακήρυξαν όμως αν κάποιος από αυτούς θέλει να ληστεύει τους Αθηναίους. Και οι Κορίνθιοι πολέμησαν τους Αθηναίους εξαιτίας κάποιων προσωπικών (τους) διαφορών· και οι υπόλοιποι Πελοποννήσιοι παρέμεναν αδρανείς. Και οι Μήλιοι κυρίευσαν τμήμα περιτειχίσματος των Αθηναίων που βρισκόταν στην αγορά αφού έκαναν έφοδο κατά τη διάρκεια της νύχτας και σκότωσαν άνδρες και αφού έφεραν μαζί τους σιτάρι και όσα περισσότερα εφόδια μπορούσαν , (αφού) αναχώρησαν και παρέμεναν αδρανείς.

Γ1.α. είληφέναι
πολέμησον
κηρύξοι
αίρησθε (άλιςκησθε)
προσέβαλες

Γ1.β. φυγάδι
πολύ
σπονδήν
τινάς
περιτειχισμάτων

Γ2.α. υπό Φλειασίων : εμπρόθετος προσδιορισμός του ποιητικού αιτίου.
δι' αυτό: επιρρηματικός εμπρόθετος προσδιορισμός της αιτίας.

αὐτοῖς: αντικείμενο στο ρήμα ἐπολέμουν

ἰδίωv : ονοματικός ομοιόπτωτος επιθετικός προσδιορισμός στο διαφορῶv.

vυκτός: επιρρηματικός προσδιορισμός, γενική του χρόνου

ἀναχωρήσαντες: επιρρηματική χρονική μετοχή συνημμένη στο υποκείμενο του ρήματος.

Γ2.β. οὔτοι ἔλεγον και τούς ἐκ τῆς Πύλου Ἀθηναίους Λακεδαιμονίων πολλήν λείαν λαβεῖv.

Τα θέματα επιμελήθηκαν τα φροντιστήρια

«ΟΜΟΚΕΝΤΡΟ» Φλωρόπουλου.

Κακολύρη Κ. – Σιταρά Φ.