

ΠΡΟΣΟΜΟΙΩΣΗ ΑΠΟΛΥΤΗΡΙΩΝ ΕΞΕΤΑΣΕΩΝ Γ’

ΤΑΞΗΣ ΗΜΕΡΗΣΙΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΚΥΡΙΑΚΗ 21 ΜΑΡΤΙΟΥ 2010

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΕΚΦΡΑΣΗ – ΕΚΘΕΣΗ

ΓΕΝΙΚΗΣ ΠΑΙ∆ΕΙΑΣ

ΑΠΑΝΤΗΣΕΙΣ

Α. Το κείµενο περιγράφει την καθηµερινότητα χωρίς την

παρουσία µεταναστών. Αρχικά, ο αρθρογράφος εκφράζει

απερίφραστο µίσος για τους µετανάστες και δηλώνει την

πρόθεσή του να ασκήσει βία σε βάρος τους. Αλλά µέσα από την

παρατήρηση της καθηµερινής ζωής συνειδητοποιεί την απουσία

τους από την κοινωνία. Η οικιακή βοηθός, οι πωλητές, οι

εργάτες, όλοι αλλοδαποί, έχουν εξαφανιστεί. Κατά συνέπεια οι

εθνικιστικές του τάσεις εξαλείφονται και ο αρθρογράφος

αντιλαµβάνεται τη σηµαντική προσφορά των µεταναστών στην

κοινωνική ζωή και αναθεωρεί την εµπαθή του στάση σε βάρος

τους.

Β.1. Στις περισσότερες κοινωνίες η παρουσία µεταναστών

προκαλεί τάσεις ξενοφοβίας. Οι µετανάστες γίνονται τα

εξιλαστήρια θύµατα. Τους καταλογίζονται τα κακώς κείµενα

της κοινωνίας και πολλοί επιθυµούν την εκδίωξή τους, ακόµα

και µε βίαιους τρόπους. Παρόλα αυτά, εξετάζοντας πιο

ουσιαστικά το θέµα της µετανάστευσης παρατηρεί κανείς πως η

προσφορά τους στην κοινωνική ζωή είναι µεγάλη και ότι για τη

δυσλειτουργικότητα µιας κοινωνίας ευθύνονται όλοι,

ανεξαιρέτως εθνικότητας. Ισως βέβαια, καµια φορά, οι ίδιοι οι

γηγενείς, κάνοντας κατάχρηση των ελευθεριών τους,

εξελίσσονται σε χειρότερους εχθρούς για τη χώρα τους.

Β.2. Στο κείµενο υπάρχουν αρκετές περιπτώσεις ευθύ λόγου.

Ενδεικτικά αναφέρονται δύο:

1. "Τι τα θέλετε;" µου απάντησε, "σ'αυτή τη χώρα δεν

λειτουργεί τίποτε πλέον."

2. "∆εν τα µάθατε;" µου απάντησε εκείνος, "εξαφανίστηκαν κι

αυτοί."

Σε ένα κείµενο, όπως το άρθρο, ο ευθύς λόγος χαρίζει

αµεσότητα και ζωντάνια. Οι θέσεις του συγγραφέα αποδίδονται

πιο ρεαλιστικά κι έτσι είναι πιο πειστικές.

Β.3. Η συλλογιστική πορεία του κειµένου είναι επαγωγική. Ο

συγγραφέας καταγράφει προσωπικές εµπειρίες από την

καθηµερινή του ζωή "Χθες το πρωί...πολύ κακό προαίσθηµα"

για να καταλήξει στη διατύπωση µια άποψης µε γενικό

περιεχόµενο "Μόνο εκείνη τη στιγµή...µόνο µε τους Ιταλούς".

Β.4. Ζητείται ένα παράγωγο και ένα σύνθετο για καθεµιά από

τις υπογραµµισµένες λέξεις

έδωσε: δόση, αιµοδοσία

τελειώσει: τέλος, ατελέσφορος

λειτουργεί: λειτουργία, δυσλειτουργικός

έφυγαν: φυγάς, προσφυγή

µάθατε: µάθηση, αµάθεια

Γ. Ζητείται από τους εξεταζόµενους να γράψουν άρθρο. Είναι

επιβεβληµένος ο τίτλος. Ως προς το περιεχόµενο είναι θεµιτή η

χρήση παραδειγµάτων για επικαιροποίηση του θέµατος, αρκεί

αυτά να είναι αντιπροσωπευτικά, να καταγράφουν δηλαδή

γενικές τάσεις της κοινωνίας. Ως πρός τη γλώσσα και το ύφος

θα πρέπει να διακρίνονται από απλότητα και αµεσότητα προς

τον αναγνώστη.

"Ανοιχτή κοινωνία"

 Μετανάστες, άτοµα µε αναπηρίες, άτοµα µε

αποκκλίνουσα εµφάνιση και συµπεριφορά, χρήστες τοξικών

ουσιών, είναι µερικές µόνο από τις κοινωνικές οµάδες που

υφίστανται διακρίσεις από το σύνολο. Οι διακρίσεις είναι

αποτέλεσµα του ρατσισµού που βιώνουν άνθρωποι και οµάδες

και προκαλούν πλείστα προβλήµατα στην κοινωνική ζωή.

∆ύσκολο να δεχτεί κανείς πως υπάρχουν διακρίσεις σε µια,

κατά τ'άλλα, ευνοµούµενη κοινωνία που ασπάζεται όλες τις

αρχές για το σεβασµό της προσωπικότητας του ατόµου.

Αποτελούν όµως µια δυσάρεστη πραγµατικότητα και αν δεν

εξαλειφθούν, τότε θέτουν σε σοβαρούς κινδύνους την

οµαλότητα της κοινωνικής ζωής.

 Αναζητώντας το γιατί υπάρχουν διακρίσεις, καταλήγουµε

στο συµπέρασµα πως αυτές έχουν εδραιωθεί στην κοινωνία

εξαιτίας µιας σειράς παραγόντων που επιδρούν τόσο στην

ψυχολογία του ατόµου όσο και στη νοοτροπία του συνόλου.

 Πιο συγκεκριµένα:

- Στερεότυπες αντιλήψεις και προκαταλήψεις µεταβιβάζονται

από γενιά σε γενιά. Αντιλήψεις για το τι είναι "κοινωνικώς

ορθό" επικρατούν σε κάθε κοινωνία, παρόλο που οι

περισσότερες από αυτές δεν έχουν λογικά ερείσµατα (π.χ. τα

άτοµα µε αναπηρία δεν είναι ικανά να εργαστούν σε µια

αναταγωνιστική θέση εργασίας).

- Αυτες τις αντιλήψεις καλλιεργεί και συντηρεί η κοινή γνώµη,

που αν και δεν είναι πάντοτε αντιπροσωπευτική, ωστόσο η

γενική εντύπωση που προκαλεί στα µέλη µιας κοινωνίας είναι

καθοριστική για το πώς θα διαµορφώσει το άτοµο το αξιολογικό

του σύστηµα και τον τρόπο µε τον οποίο βλέπει τον εαυτό του

σε σύγκριση µε τους άλλους.

- Φυσικά την κοινή γνώµη διαµορφώνουν τα µέσα µαζικής

ενηµέρωσης και γενικότερα όλοι οι φορείς κοινωνικοποίησης

του ατόµου (οικογένεια, σχολείο, κοινωνικός περίγυρος) που

άµεσα ή έµµεσα ασκούν µεγάλη επίδραση στα µέλη της

κοινωνίας, ιδίως στους νέους.

- Σε αυτό το σηµείο πρέπει να αναφερθεί πως η δύναµη της

µάζας είναι πολύ µεγάλη και η ανάγκη του ανθρώπου να είναι

αποδεκτός από την κοινωνία που ζει τον ωθεί να πιστέψει στα

κοινωνικά στερεότυπα, ακόµη κι αν δεν συµφωνεί µε αυτά σε

απόλυτο βαθµό, µόνο και µόνο για να µην αισθανθεί ότι

αποκκλίνει έναντι αυτού που πιστεύει το σύνολο και

περιθωριοποιηθεί. Έχουν καταγραφεί περιπτώσεις ανθρώπων

που έχουν υποστεί διακρίσεις, έχουν βιώσει το κοινωνικό

περιθώριο και για να αποφύγουν ένα τέτοιο ενδεχόµενο

µελλοντικά αποκρύπτουν από τον περίγυρό τους το

χαρακτηριστικό τους εκείνο που τους διαφοροποιεί, άρα τους

οδηγεί και στη διάκριση. Με αυτό το στοιχείο τονίζουµε την

καθοριστική επίδραση της µαζοποίησης στη νοοτροπία και τη

συµπεριφορά των ανθρώπων.

- Η θρασυδειλία του ανθρώπου, η τάση του να υποβαθµίζει

όποιους θεωρεί κατώτερους είναι ένας ακόµη λόγος που οδηγεί

στις διακρίσεις. Τα άτοµα που είναι θύµατα διακρίσεων

συνήθως ανήκουν σε µειονοτικές οµάδες, δεν εκφράζουν το

"γενικό κανονα" και είναι δύσκολο γι' αυτά να υπερασπιστούν

τα δικαιώµατά τους µιας και η φωνή τους στην κοινωνία δεν

είναι τόσο ισχυρή όσο της πλειοψηφίας.

- Τα επίπεδα ανεκτικότητας απέναντι στους "άλλους", τους

"διαφορετικούς" δεν είναι τόσο υψηλά, όσο θα περίµενε κανείς

σε µια κοινωνία δηµοκρατική. Η διαφορετικότητα πολλές φορές

λειτουργεί αποτρεπτικά για την οµαλή κοινωνική ένταξη. Η

κοινωνία συνήθως αποµονώνει τους ανθρώπους που εµφανίζουν

κάποιο στοιχείο διαφορετικότητας έναντι του συνόλου.

- η διάκριση είναι αποτέλεσµα του φόβου που προκαλεί η

αµάθεια.

 Οι διακρίσεις λειτουργούν ανασταλτικά της εξέλιξης µιας

κοινωνίας. Περισσότερο οδηγούν σε οπισθοδρόµηση και σε

εποχές που έχουν περάσει στην ιστορία πια. Συνεπώς, αν

θέλουµε να ατενίζουµε το µέλλον µε αισιοδοξία, θα πρεπεί να

επιστρατευτούν οι δυνάµεις όλης της κοινωνίας για την

υπέρβαση των διακρίσεων.

- Πρώτα πρώτα η πολιτεία πρεπεί να εξασφαλίσει ίσες ευκαιρίες

για όλες τις κοινωνικές οµάδες. Αυτό δεν πρέπει να µείνει µόνο

µια θεωρητική διακήρυξη. Θα πρέπει να υλοιποιηθεί µε την

παροχή ανέσεων και κινήτρων προς όλες τις κοινωνικές οµάδες

που αντιµετωπίζουν προβλήµατα ένταξης και παραγωγικότητας.

Η αξιοκρατία και η ισονοµία πρέπει να είναι για όλους.

- Προς την κατεύθυνση αυτή συµβάλλει επίσης η επιβολή

ποινών σε όσους εσκεµµένα και κατάφωρα καταπατούν τα

δικαιώµατα συνανθρώπων τους. Ίσως οι διακρίσεις σε πολλες

περιπτώσεις συνεχίζονται επειδή το κράτος είναι ανεκτικό στις

ρατσιστικές συµπεριφορές.

- Το εκπαιδευτικό σύστηµα µε τη σειρά του µπορεί να µυήσει

τους νέους στην αρετή της ανεκτικότητας. Η συνύπαρξη στο

σχολείο παιδιών µε διαφορετικές καταβολές και η καλλιέργεια

του διαλόγου και του σεβασµού προς τον άλλο θα καταστήσει

την ισοτιµία ως το βασικό στοιχείο των κοινωνικών σχέσεων.

- ∆ιαφηµιστικά µηνύµατα µε κοινωνικό περιεχόµενο

ευαισθητοποιούν την κοινή γνώµη και ενηµερώνουν πάνω σε

κοινωνικά θέµατα, για πολλά από τα οποία επικρατεί άγνοια.

- Η τέχνη µπορεί µέσα από τα έργα της να συνδυάσει την

αισθητική µε το κοινωνικό µήνυµα. Η ανθρωποκεντρική της

διάσταση λειτουργεί πιο αποτελεσµατικά και πιο άµεσα, φέρνει

τους ανθρώπους πιο κοντά γκρεµίζοντας τα "τείχη" που

ανυψώνονται σε µια κοινωνία µεταξύ των ανθρώπων.

- Τέλος, πρέπει να γίνει κατανοητό σε όλους ότι αφού ο καθένας

θέλει να είναι σεβαστός ως προσωπικότητα και να

αναγνωρίζεται η αξία του, το ίδιο θα πρέπει να επιδιώκει και για

το συνάνθρωπό του. Αν δεν είµαστε ανεκτικοί απέναντι στη

διαφορετικότητα του άλλου, τότε ίσως κάποια στιγµή κι εµείς

υποστούµε την κοινωνική διάκριση. Η κοινωνία είναι ο φυσικός

χώρος του ανθρώπου και γι'αυτό πρέπει να είναι σε όλους

προσβάσιµη και ανοιχτή. Η συµβολή καθενός από εµάς είναι

ξεχωριστή και µοναδική και µέσα από τη σύνθεση των

διαφορετικών στοιχείων θα προκύψει η πραγµατική ευτυχία για

τους ανθρώπους.

Σηµείωση: Το θέµα είναι γενικό και αναφέρεται στις διακρίσεις.

Κατά συνέπεια η µονοµερής ανάπτυξη κάποιου ερωτήµατος

(π.χ. έµφαση στη µετανάστευση-στο φυλετικό ρατσισµό) δεν θα

οδηγούσε σε επαρκή και πειστική προσέγγιση του θέµατος.

